

TERESA J. CALPINO

Women, Work and Leadership in Acts

*Wissenschaftliche Untersuchungen
zum Neuen Testament 2. Reihe*

361

Mohr Siebeck

Wissenschaftliche Untersuchungen
zum Neuen Testament · 2. Reihe

Herausgeber / Editor

Jörg Frey (Zürich)

Mitherausgeber / Associate Editors

Markus Bockmuehl (Oxford)

James A. Kelhoffer (Uppsala)

Hans-Josef Klauck (Chicago, IL)

Tobias Nicklas (Regensburg)

361

Teresa Calpino

Women, Work and Leadership in Acts

Mohr Siebeck

TERESA J. CALPINO, born 1963; 2012 PhD in New Testament and Early Christianity; currently Lecturer at Loyola University Chicago.

ISBN 978-3-16-152779-1 / eISBN 978-3-16-157503-7 unveränderte eBook-Ausgabe 2019
ISSN 0340-9570 (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>.

© 2014 by Mohr Siebeck, Tübingen, Germany. www.mohr.de

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, microfilms and storage and processing in electronic systems.

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

Printed in Germany.

Preface

This monograph is a revised version of my doctoral dissertation, which was submitted in May 2012 to the Department of Theology of Loyola University Chicago. I would especially like to thank my dissertation director, Dr. Wendy Cotter, csj for her mentorship on this project and throughout graduate school. Her careful scholarship and methodology inspired me and assisted me throughout this process. I would also like to thank the other members of my committee, Dr. Thomas Tobin SJ, and Dr. Jacqueline Long for their expertise and careful direction, especially in helping me to find the pertinent resources to open up the Greco-Roman world.

Additionally, I am grateful to Dr. Tobias Nicklas, the editor of this series, for accepting my thesis and for his encouragement and direction. Also, a profound thank you is due to Dr. Henning Ziebritzki and everyone at Mohr Siebeck who have helped me throughout this process. I would like to recognize Susanne Mang in particular for her kindness and patience throughout the editing and production process.

I also need to say thank you to a number of people at Loyola University Chicago who were encouraging and supportive, especially Dawn Harris and all my friends at the Gannon Center, and Jane Currie and the staff of the University Library. Although it was painful, I am so grateful for the writing "boot camps" led by Jessica Horowitz and Dina Berger that gave me a method and the determination to "just do it." I could not have completed my work and made all my deadlines without the sure guidance of Catherine Wolf and Marianne Wolfe of the Department of Theology. All of you embody the collegiality and professionalism that make Loyola so great! I am so grateful to Valerie Collier because without her expertise and patience this book would not exist.

I am eternally grateful to my parents, Violet and Dominic who have been supportive in all of my endeavors. I lovingly dedicate this work to them. Last, but certainly not least, I would like to thank my husband Barry and my children Virginia, Ben and Jacob for encouraging me, for sustaining me throughout this long process and for making me laugh. I love you all more than I can say.

Table of Contents

Preface.....	V
List of Abbreviations	XIII
Chapter 1: Review of Scholarship	1
<i>A. Introduction</i>	1
<i>B. Three Interpretive Trajectories</i>	4
I. Tabitha and Lydia as Social Models	4
II. Tabitha and Lydia as Allegories.....	4
III. Tabitha and Lydia as Rhetorical Devices	5
<i>C. History of Interpretation</i>	6
I. From Irenaeus to the Reformation	6
1. Irenaeus of Lyon (Lydia only)	6
2. St. Cyprian (Tabitha only)	8
3. St. Basil of Caesarea (Tabitha only).....	9
4. St. John Chrysostom (Lydia only).....	11
5. Arator (Tabitha only).....	14
6. St. Bede the Venerable (Tabitha only)	20
7. Desiderius Erasmus (Tabitha and Lydia).....	24
8. Jean Calvin (Tabitha and Lydia)	28
II. The Seventeenth to the Early-Twentieth Century	34
1. The Tübingen School.....	34
2. Form Criticism: Martin Dibelius	38
3. Redaction Criticism: Hans Conzelmann and Ernest Haenchen	41
a) Hans Conzelmann.....	41
b) Ernst Haenchen	42
4. Jacob Jervall	43

III. Late-Twentieth Century to the Present	44
1. Narrative Criticism: Charles Talbert	44
2. “New” Literary Criticism	46
a) Richard Pervo	46
b) Mikeal Parsons	48
3. Feminist Scholarship.....	49
a) Gail O’Day.....	51
b) Beverly Roberts Gaventa	52
<i>D. Conclusion</i>	53
 Chapter 2: Women in the Greek East	55
<i>A. Introduction</i>	55
<i>B. Method for Chapters 2 and 3</i>	60
<i>C. Women and Marriage</i>	61
I. Babatha	62
1. Ketubba (P. Yadin 10)	63
2. A Nabatean Marriage Contract (P. Yadin 18).....	65
3. An Agraphos Gamos (P. Hever 65).....	66
II. The Egyptian Letters.....	68
III. Funerary Inscriptions: Beth She’arim	71
<i>D. The Guardianship and Legal Rights of Women</i>	75
I. The Papyrological Evidence	75
<i>E. Women’s Right of Inheritance</i>	82
I. Documents from the Judaen Desert	82
II. The Egyptian Letters.....	85
<i>F. Women as Managers and Owners</i>	88
I. The Egyptian Papyri.....	88
II. Funerary Inscriptions from Beth She’arim	90
III. The Textile Industry	92

<i>G. Women and Honorary Titles</i>	96
I. Funerary Inscriptions from Beth She'arim	96
<i>H. Conclusion</i>	97
Chapter 3: Women in the Roman West	99
<i>A. Introduction: Women's Roles in Roman Society</i>	99
<i>B. The Roman Woman: Wife and Mother</i>	100
I. Tacitus and Suetonius on Women	102
<i>C. The Roman Marriage</i>	105
I. Plutarch on Marriage	110
<i>D. Dowry</i>	115
I. Tacitus and Juvenal on Dowry	116
<i>E. Women under the Law and Guardianship</i>	120
<i>F. Women in Commerce</i>	123
I. Pompeii	125
II. The Occupational Inscriptions and Reliefs	128
III. Purple Dyeing and the Purple Trade	129
IV. Domestic Space	133
<i>G. Women and Inheritance</i>	134
<i>H. Women as Benefactresses</i>	136
<i>I. Conclusion</i>	138

Chapter 4: The Resuscitation of Tabitha.....	139
<i>A. Introduction</i>	139
<i>B. Text-Critical Issues</i>	143
<i>C. Exegesis</i>	144
I. Acts 9:36a.....	144
1. The City of Joppa	145
2. Joppa in Its Cultural Symbolic Context.....	148
3. Discipleship in Acts (μαθήτρια).....	150
4. Tabitha's Names	152
II. Acts 9:36b	154
III. Acts 9:37.....	157
1. Mourning Rituals.....	158
IV. Acts 9:38.....	161
1. The Emissaries in Acts 9:38.....	163
V. Acts 9:39a.....	164
VI. Acts 9:39b.....	164
VII. Acts 9:40a.....	169
VIII. Acts 9:40b	171
IX. Acts 9:40c	173
X. Acts 9:41a.....	173
XI. Acts 9:41b	174
XII. Acts 9:42.....	175
XIII. Acts 9:43	175
<i>D. Conclusion</i>	177
Chapter 5: Lydia of Thyatira's Call.....	180
<i>A. Introduction</i>	180
<i>B. The City of Philippi</i>	181
<i>C. Women's Involvement in the Society of Philippi</i>	183
<i>D. Exegesis</i>	185

I. Paul's Vision of the Macedonian Man: Acts 16:9-11	185
II. Acts 16:12-13a	188
1. Text-Critical Issue: "The Leading City of Macedonia"	189
2. The City Gate	190
3. Text-Critical Issues: Acts 16:13	191
4. The Proseuche	192
III. Acts 16:13b	195
IV. Acts 16:14a	197
1. Lydia's Name	197
2. Lydia's Occupation (Πορφύροπώλις).....	199
3. Worshipper of God	204
V. Acts 16:14b	210
1. The Vocabulary	212
VI. Acts 16:15a	214
1. The Household (ὁ οἶκος).....	214
VII. Acts 16:15b	217
1. The Vocabulary	217
2. A Narrative Pattern?	220
<i>E. Conclusion</i>	223
 Chapter 6: Conclusions	 227
 Bibliography	 231
Index of Modern Authors	248
Index of Ancient Sources	250
Subject Index	261

List of abbreviations

AAT	Atti della Reale Accademia delle scienze di Torino.
ABD	Anchor Bible Dictionary. 6 vols., Doubleday, 1992
ACW	Ancient Christian Writers
AE	L'année épigraphique
ANF	The Ante-Nicene Fathers
ANRW	Aufstieg und Niedergang der römischen Welt
ANTC	Abingdon New Testament Commentaries
BA	W. Bauer; <i>Griechisch-Deutsches Wörterbuch zu den Schriften des Neuen Testaments und der frühchristlichen Literatur</i>
BAR	British Archaeological Reports
BASP	<i>Bulletin of the American Society of Papyrologists</i>
BCH	Bulletin de correspondance hellénique. Athènes : École française d'Athènes ; Paris : de Boccard
BEFAR	Bibliothèque des écoles françaises d'Athènes et de Rome
CAH	<i>Cambridge Ancient History</i> , ed. J. B. Bury et al. (Cambridge: University Press, 1923-1939), 12 vols.
CC	Calvin Commentaries Series
CIG	Corpus Inscriptionum Graecarum
CIJ	Corpus Inscriptionum Judaicarum
CIL	Corpus Inscriptionum Latinarum
DJD	Discoveries in the Judaean Desert
FIRA	<i>Fontes Iuris Romani Antejustiniani</i> (Florence: Barbera, 2nd ed.); <i>I. Leges</i> , ed. S. Riccobono (1968); <i>II. Auctores</i> , ed. J. Baviera (1968); <i>III. Negotia</i> , ed. V. Arangio-Ruiz (1969)
HNT	Handbuch zum Neuen Testament
ICC	International Critical Commentary Series
IEJ	Israel Exploration Journal
IGRR	Inscriptiones Graecae ad Res Romanas Pertinentes
ILS	Inscriptiones Latinae Selectae ; H. Dessau, (Berlin, 1892-1916)
IMT	Inschriften Mysia & Troas: Lacus Appolloniatis & L'Apollon/milet Miletupolis, eds. Matthias Barth and Josef Stauber
JFSR	Journal of Feminist Studies of Religion
JHS	Journal of Hellenic Studies
JJS	Journal of Jewish Studies
JRS	Journal of Roman Studies
JSJ	Journal for the Study of Judaism in the Persian, Hellenistic, and Roman period, (Leiden: Brill).
JSNT	Journal for the Study of the New Testament
JSOT	Journal for the Study of the Old Testament

KNT	Kommentar zum Neuen Testament
MAMA	Monumenta Asiae Minoris Antiqua, 4 volumes, Manchester, 1928-1937
MM	J.H. Moulton and G. Milligan, <i>The Vocabulary of the Greek Testament Illustrated from the Papyri and Other Non-Literary Sources</i> , London, 1914-29
ND	<i>New Documents Illustrating Early Christianity</i> , ed. G.H.R. Horsley, North Ryde, 1981-1989. 9 volumes
NIS	<i>Nouvelles inscriptions de Sardes</i> , L. Robert
NovT	<i>Novum Testamentum</i>
NovTsup.	<i>Novum Testamentum Supplement Series</i>
NS	Notizie degli scavini
NTD	Das Neue Testament Deutsch
OCD	<i>Oxford Classical Dictionary</i> , eds. S. Hornblower and A. Spawforth, 3 rd revised edition, 2003, Oxford
ÖTK	Gütersloher Taschenbücher Siebenstern; Ökumenischer Taschenbuchkommentar zum Neuen Testament
PG	Patrologia Graecae (Migne)
RB	Revue Biblique
RIDA	Revue international des droits de l'antiquité, Bruxelles: service des publications des Facultés universitaires Saint-Louis
Rphil	Revue de Philologie
SB	Sources Bibliques
SCI	Scripta Classica Israelica
SEG	Supplementum Epigraphicum Graecum, Leiden
SIG	Sylloge Inscriptionum Graecarum
SJSJ	Supplements to the Journal for the Study of Judaism
SNTS	Society for New Testament Studies
SNTSMS	Society for New Testament Studies Monograph Series
SUNT	Studien zur Umwelt des Neuen Testaments
TAM	Tituli Asiae Minoris
TDNT	Theological Dictionary of the New Testament; eds. G. Kittel and G. Friedrich
TDOT	Theological Dictionary of the Old Testament
TEAS	Twayne's English Authors Series
ThHK	Theologischer Handkommentar zum Neuen Testament
TPSup	<i>Tabulae Pompeianae Sulpiciorum: edizione critica dell'archivio puteolano dei Sulpicii</i> , ed. G. Camodeca. 2 vols. Rome 1999. (Vetera 12) Nos.1-26. [Quasar]
ZNW	Zeitschrift für die neutestamentliche Wissenschaft
ZPE	Zeitschrift für Papyrologie und Epigraphik

Chapter 1

Review of Scholarship

A. Introduction

There are approximately thirty stories in *The Acts of the Apostles* that involve female characters or cite women, making it a topic of no small importance to the author.¹ Jane Schaberg has observed:

The author of Luke (and Acts) is interested in the education of women in the basics of Christian faith and in the education of outsiders about Christian women...One of the strategies of this writing is *to provide female readers with female characters as role models*.² (emphasis mine)

Schaberg rightly calls for a conscious critique of transporting this educational strategy into a contemporary setting, but it is crucial to stand back and assess the impact of the above emphasized words. If one of the strategies of the author of Acts is to reach, educate, and edify women, then what we have contained in Acts are invaluable traditions about the roles of women in the Greco-Roman world through the eyes of early Christians, specifically their role in the society and church of the early second century.³ This, of course, does not assume that the

¹ Ivoni Richter Reimer, *Women in Acts of the Apostles: A Feminist Liberation Perspective*, trans. L. Moloney (Minneapolis: Fortress Press, 1995), xxv-vi. In light of recent research on the Acts of the Apostles, it is no longer certain that one can ascribe authorship to Luke, thus the reference to “the author.” Most recently, Patricia Walters, *The Assumed Authorial Unity of Luke and Acts: A Reassessment of the Evidence*, (Cambridge: Cambridge University Press, 2009); see also Richard Pervo and Mikeal Parsons, *Rethinking the Unity of Luke and Acts*, (Minneapolis: Fortress Press, 1993).

² Jane Schaberg, “Luke,” in *Women’s Bible Commentary*, eds. C. A. Newsom and S. H. Ringe (Louisville: Westminster John Knox, 1998), 363. For the opposing view, see the balanced discussions of Hans Conzelmann, *Acts of the Apostles: A Commentary of the Acts of the Apostles*, trans. J. Limburg, A. T. Kraabel, and D. H. Juel, eds. E. J. Epp and C. R. Matthews (Philadelphia: Fortress Press, 1987), xl-xlii; and Robert C. Tannehill, *The Narrative Unity of Luke-Acts: A Literary Interpretation*, 2 vols. (Philadelphia and Minneapolis: Fortress Press, 1986, 1990).

³ Although I will not delve into the arguments of dating and authorship, I do assume the second century date of the material based on the convincing arguments of Richard I. Pervo, although there are many others who support and have done important work on this topic. Pervo, *Dating Acts: Between the Evangelists and the Apologists* (Santa Rosa: Polebridge Press, 2006) and “Acts

portrait of women's lives that Acts provides is not an idealized picture without rhetorical and literary embellishment, but that it is precisely in the choice of virtues that are awarded to women that one has evidence of the ideals of the early Church. The author's favor or disfavor toward women is not the focus of this study, although this will be clarified as a result of this particular analysis of two important but often overlooked pericopae, "The Resuscitation of Tabitha" (9:36-43) and "The Conversion of Lydia" (16:13-15). This is the first attempt, to my knowledge, to analyze these stories and women as a pair.

Although these stories are distinct, they also share some important literary and social similarities that invite their analysis as a pair. First, and quite significantly, both Tabitha and Lydia are presented as working women who are not at all dependent on any man in their intimate circles. Both are without a husband, male guardian, or lawyers. Neither woman is shown as a mother with children. Their "single" status, or better said, independence, is remarkable given the ordinary conventions of the day. Notably, the author has situated both women in a primary position: Tabitha is the first woman to receive a healing miracle in Acts (Acts 9:36-43) and is the final miracle in the Petrine section of Acts (Acts 1:15-12:18). Lydia is the first woman to be "called" (Acts 16:11-15) in the Pauline portion of Acts (Acts 9:1-28:30), and her story bookends the Philippian narratives (Acts 16:11-15; 16:40). In addition, both women are in charge of a household: Tabitha is resuscitated in her home in Joppa, and Lydia – while she is called in a "place of prayer" (προσευχήν) – requests that her entire household be baptized and then invites Paul and Silas to her home, where they stay as guests while in Philippi. Significantly, both stories evince a similar introductory phrase: Lydia is introduced by the phrase *τις γυνή ὀνόματι* (Acts 16:14), and Tabitha with *τις ἦν μαθήτρια ὀνόματι* (Acts 9:36). (Here we should notice the only instance of the feminine *μαθήτρια* in the New Testament). Although this may appear to be a standard character introduction, in Acts it signals the introduction of an important character who is a believer, or who will be soon. Many men are introduced with this formula, both married and unmarried, but the same can only be said for a select few women. Tabitha, Rhoda, Lydia, and Damaris are the only women who are introduced with this formula; we should note that all are portrayed without a spouse.⁴ Both stories are built around the thematic words *αυοίγω, παρακαλέω,*

in the Suburbs of the Apologists," in *Contemporary Studies in Acts*, ed. T. E. Phillips (Macon: Mercer University Press, 2009), 29-46.

⁴ Mary is introduced as "the mother of John." Sapphira, Priscilla, and Drusilla are all introduced in relation to their husbands. The man in each of these cases is introduced with the formula "a certain man named..." but the wife is then introduced by "with his wife." Queen Candace and Queen Bernice are both introduced by their names alone, which may be due to their royal status.

κύριος, and μένω, an examination of which will be featured below in chapters four and five. Yet here one might make the observation that first Peter, in the case of Tabitha, and then Paul, with Lydia, will be urged strongly (παρακαλέω) to enter the women's respective households, in which they will remain for some time afterward.⁵

Although neither Tabitha nor Lydia is identified as a widow, scholars have presumed this based on the fact that no men are featured in either woman's intimate circle and based on the demographics of that time period.⁶ More recent investigations of Greco-Roman social systems, however, point to a greater variety of roles for women and their opportunities for independence in the Romanized Mediterranean world.⁷ Even married women could inherit and run businesses and retain use and usufruct of the wealth gained from these ventures without intermediary lawyers.

All these factors combine to invite a thorough investigation of the accounts themselves and in their placement in the document of Acts; to uncover their meaning for the listener; to reveal the significance these stories held for the earliest Christians, such as the audience of Acts; and to better gauge the service these stories provided, the message they announce, and their place against the landscape of Act. In particular, the independent situation of both women, while possible, but still unconventional with regard to the ideals of the perfect woman, call out for careful scrutiny. How did the portrayal of Tabitha and Lydia signal the

⁵ In Acts 9:38, the two men urge Peter strongly to come to Tabitha's home immediately (δύο ἄνδρας πρὸς αὐτὸν παρακαλοῦντες· μὴ ὀκνήσης διελεῖν ἕως ἡμῶν), and in 16:15, Lydia urges Paul and Silas strongly to come to her home (ὡς δὲ ἐβαπτίσθη καὶ ὁ οἶκος αὐτῆς, παρεκάλεσεν λέγουσα). Indeed, in Lydia's story, there is an added force to the request when she prevails upon the men further (καὶ παρεβιάσατο ἡμᾶς). These connections suggest that the author may have shaped the stories to reflect the structural device of mirroring the actions of Peter and Paul.

⁶ For example, Valerie Abrahamsen, "Lydia," and Lucinda A. Brown, "Tabitha," in *Women in Scripture: A Dictionary of Named and Unnamed Women in the Hebrew Bible, the Apocryphal/Deuterocanonical Books, and the New Testament*, eds. C. Meyers, T. Craven, and R. S. Kraemer; Boston: Houghton Mifflin, 2000), 111; 160. For an opposing view, see Beverly Roberts Gaventa, *Acts* (Nashville: Abingdon Press, 2003), 159-61; 236-37.

⁷ Especially Natalie Kampen, *Image and Status: Roman Working Women in Ostia* (Berlin: Gebr. Mann Verlag, 1981); Jane F. Gardner, "Women in Business Life: Some Evidence from Puteoli," in *Female Networks and the Public Sphere in Roman Society*, ed. P. Setälä and L. Savunen (Rome: Acta Instituti Romani Finlandiae 1999), 22:11-27; Sandra Joshel, *Work, Identity, and Legal Status at Rome: A Study of the Occupational Inscriptions* (Norman: University of Oklahoma Press, 1992); and Shelia Murnaghan, *Women and Slaves in Greco-Roman Culture: Differential Equations* (London: Routledge, 1998, rpt. 2001).

orientation of the Christian message? What significance was being given, and what ideals were being supported?

Chapter One will survey the important scholarly literature from the time of the church fathers up to the present, which offers exegetical comment concerning Tabitha or Lydia, although my preliminary investigations show this to be minimal at best. This review will fall into three sections: (1) from Irenaeus to the Reformation, (2) the seventeenth to the early twentieth century, and (3) the mid-twentieth century to the present. Chapters Two and Three will focus on the social, economic, and legal capacities of women in the Greek East and Roman West, respectively, and discuss how these affect the interpretation of the narratives of Tabitha and Lydia in Acts. Chapters Four and Five will engage in a phrase-by-phrase analysis of both stories with particular attention to the linguistic and narrative elements of the text. Finally, Chapter Six will summarize the function of the accounts of these two women and make an assessment of the importance of their particular roles in the document, suggesting implications for further study.

B. Three Interpretive Trajectories

I. Tabitha and Lydia as Social Models

This trajectory is exemplified by the tendency to equate Tabitha and Lydia with women from the interpreter's own time period. For example, in Basil of Caesarea's work, he equates Tabitha with the wealthy widows of his own time period who were inclined to support the needs of local churches. Although this will be discussed in more detail below, for Basil, Tabitha serves as social model for how widows could consecrate themselves both sexually and financially to a holy life that was focused on asceticism and prayer. This same interpretive trajectory is also shared, at least in part, by Cyprian, Chrysostom, Erasmus, and Calvin. Tabitha and Lydia are not just moral *exempla* for female readers, but also provide useful commentary on events in the interpreter's time period. The flexibility of the biblical narratives allow for this transference, which on the one hand provides ready moral and exegetical models for homilies, but on the other, devalues the need to understand the social context of Acts.

II. Tabitha and Lydia as Allegories

This trajectory is pronounced in the work of Arator and Bede. However, even recent scholarship is not immune to this tendency to see the sparseness of Tabitha and Lydia's biblical accounts as an opportunity to conjecture about the symbolic

character of their names and the 'deeper meaning' of the stories.⁸ This deeper, spiritual meaning of the text was deemed the most authentic way to encounter scripture because it revealed a truth behind the letters of the Bible.⁹ Tabitha and Lydia are not important in their roles as characters in Acts, but only in the deeper meaning toward which their stories point. For Bede, Tabitha's story discusses the progress of the soul, and for Arator it highlights the necessity of Baptism for salvation. While secular powers work to further political claims, the Bible conceals and reveals the meaning of God's plan at work. In this way, every aspect of the text - character, setting, exposition and dialogue - is a potential gateway to discern this plan.

III. Tabitha and Lydia as Rhetorical Devices

This final trajectory is exemplified by the work of the great scholars such as Baur, Harnack and Schneckengerber. However, the very earliest interpretation of Lydia's story also falls into this category. Irenaeus uses his exegesis to uphold the apostolic authority of Luke (the author of Acts) and the 'authentic' biblical writings as a whole. He argues that there is an absolute unity between God's plan and the biblical witness, therefore, a work such as Acts can provide sure insight into God's plan for human belief and action. Irenaeus, "developed the principles of a reliable explanation of the Bible and tradition and a proof of succession."¹⁰ Irenaeus is not interested in Lydia as a moral example or as an allegory, but only instrumentally as an example of the power that the authentic word of God has to convert pagans. In Baur's work, characters like Tabitha and Lydia are meant to serve the apologetic interests of Acts, namely, to bridge early difficulties between Jewish and Gentile Christianity. In general, this trajectory misses both the cultur-

⁸ For example, Rick Strelan, "Tabitha: Gazelle of Joppa (Acts 9:36-43)," *Biblical Theology Bulletin* 39/2 (2009): 77-86. This article makes a case for Tabitha's status as a proselyte based on the symbolic association of her Semitic name with the "gazelle." Strelan argues that the gazelle is a 'clean' animal in Judaism and therefore, Tabitha's name indicates that she is symbolic of the transition between Judaism and Christianity that is occurring in the text of Acts. This is strikingly similar to Bede's exegesis of the passage where he makes the claim that Tabitha's name is an important clue to the meaning and interpretation of the passage as a whole. This will be discussed in detail below.

⁹ Brox, *Kirchengeschichte des Altertums*, (Düsseldorf: Patmos Verlag, 1992), 13. Brox notes that this type of interpretation, taken over from Hellenistic Judaism, allowed a mediation between the Bible and the philosophies in which Christian theology was conceived.

¹⁰ Brox, *Kirchengeschichte*, 131-135. In large part, Irenaeus' authority came through his bishop office's being in direct succession with the apostles. In essence, his interpretation of the events in Acts held sway over rival interpretations based on this factor alone.

al and narrative context of the biblical text and its ability to shed light on the place of women like Tabitha and Lydia in the early Jesus movement.

The following section will follow the history of interpretation of Tabitha and Lydia in detail. Where necessary, I will make reference to the relevant interpretive trajectory as well as the germane cultural, geographic, and political issues. This is not meant to show a linear progression to interpretation; on the contrary, it shows the cyclical nature of interpretation and how the lines of exegesis continually return to one or more of these methodological pillars.

C. History of Interpretation

I. From Irenaeus to the Reformation

1. Irenaeus (Lydia only)

In the first explicit reference to the conversion of Lydia (Acts 16:13-15),¹¹ Irenaeus (2nd-3rd c. CE), in his work *Adversus Haereses*,¹² states:

¹¹ There is no corresponding reference to “The Resuscitation of Tabitha” (Acts 9:36–43) in Irenaeus’ work. For a discussion of the reception of Acts in the time prior to Irenaeus, see Andrew Gregory, *The Reception of Luke-Acts in the Period before Irenaeus*, WUNT 169 (Tübingen: Mohr Siebeck, 2003). Also, Henry J. Cadbury, “The Tradition,” in *The Beginnings of Christianity*, eds. J. F. Jackson and K. Lake (New York: Macmillan, 1920–33), 2:209-64; Hans Conzelmann, *The Acts of the Apostles: A Commentary on the Acts of the Apostles*, trans. J. Limburg, A. T. Kraabel, and D. Juel; eds. E. J. Epp and C. R. Matthews, Hermeneia (Philadelphia: Westminster, 1971), 3-14; and Ernst Haenchen, *The Acts of the Apostles: A Commentary*, trans. and ed. B. Noble et al. (Philadelphia: Westminster, 1971), xxvii-xxxii.

¹² *St. Irenaeus*, ANF, vol. 1, eds. A. Roberts and J. Donaldson (Grand Rapids: Hendricksen, 1994). The longer title to which both Irenaeus and Eusebius refer is translated as *On the Detection and Refutation of That Which Is Falsely Called Knowledge*. The Greek version of the text, which is the original, has been lost except for portions of the original Greek quoted in Epiphanius, mainly Book II. Other snippets are found in Eusebius, Hippolytus, Theodoret of Cyrus, John of Damascus, and in Oxyrhynchus 405 and the Jena papyrus. The disappearance is a mystery, since the Greek appears to have been available into the ninth century. The Latin text that remains is a quite literal translation that seems to indicate that the translator knew Greek well but the frequent retention of the syntactical structure from the Greek indicates that the translator did not know Latin as well. For a cogent discussion of the manuscript traditions and issues, see John J. Dillon, *St. Irenaeus of Lyon: Against the Heresies*, Book 1, vol. 1 (Mahwah: Newman Press, 1992), 11-15. The Latin text used here is found in *Patrologiae Graecae (PG)* vol. 7a. The first quotation that Irenaeus makes of Acts is in 1.23.1, when he describes the meeting between Peter and Simon Magus in Acts 8, but the exposition of the importance of Acts on questions of apostolicity is found in 3.12-14. The discussion of Lydia’s conversion is located in 3.14.1.

And then he [Luke] carefully indicates all the rest of their journey as far as Philippi, and how they delivered their first address: “for sitting down, he says, ‘we spoke to the women who had assembled’; and *certain* believed, even a great many.”¹³ (emphasis mine)

Here the nameless “certain woman” and the “great many” are Lydia and her household, who are baptized. This citation is embedded within a larger argument that maintains the apostolic authority and truth of Luke’s version of Paul’s missionary activities.¹⁴ Irenaeus’ status as bishop gave his interpretation authority over rival, Gnostic interpretations of the text. Very little is known about Irenaeus except that he was a bishop (presbyter) in Lyon in the late second century CE. It is speculated that he directed his treatise to Rome during a time of stability that lacked persecutions. It has also been suggested that the treatise was directed to the churches of Asia Minor that had been influenced by the Gnostic teachings that had proliferated in Alexandria.¹⁵ These two differing points of view suggest the divide that had already come to exist between the eastern and western communities of the early church in both their liturgy and scriptural interpretations. The importance of the work is not only Irenaeus’ description of the various Gnostic sects of his time, but also in his systematic presentation of Christian doctrines that were prevalent in the Western church of his day.¹⁶

In his own testimony, Irenaeus states that he has listened to Polycarp’s teachings in Rome, thereby stressing the importance of apostolic witness and foundations. In Book III, in which he discusses the text of Acts most fully, Irenaeus is not as much concerned with exegesis as with providing an exposé and refutation of Gnosticism, especially the Valentinian movement, based on reason.¹⁷ By link-

¹³ *Et deinceps reliquum omnem ipsorum usque ad Philippos adventum diligenter significant, et quaemadmodum pimum sermonem locuti sunt: sedentes enim, inquit, locuti sumus mulieribus quae convenerant; et quinam crediderunt, et quam multi, PG, 3.14.1*. It should be noted that this is in fact a paraphrase of the biblical account in Acts 16 and that Lydia’s name is not explicitly mentioned, but it is clear from the context that Irenaeus uses the word “certain” (*et quinam crediderunt*) to mean Lydia and the “great many” (*et quam multi*) to mean the women present, or her household.

¹⁴ Here it must be remembered that Irenaeus presumes that the author of the Gospel of Luke is also the author of Acts, who is “the dear and beloved physician” of Col. 4:14 and, therefore, can be counted on to be in continuity with Paul. Also, the fact that Irenaeus cites the text of Acts authoritatively so many times is proof of, as André Benoit observes, the fact that “Irenaeus is not just familiar with the text of Acts, but recognizes it as Scripture.” André Benoit, *Saint Irénée: Introduction à L’Étude de sa Théologie* (Paris: Presses Universitaires de France, 1960), 122.

¹⁵ Dillon, *Against the Heresies*, 3-6.

¹⁶ Robert M. Grant, *Irenaeus of Lyon* (New York: Routledge, 1997), 1-10.

¹⁷ *St. Irenaeus of Lyon: Against the Heresies*, ACW, trans. D. J. Unger and J. J. Dillon, eds. W. J. Burghardt, T. C. Lawler and J. J. Dillon (New York: Paulist Press, 1992), 55:6-7. See also

ing Luke's gospel to Acts, Irenaeus can demonstrate the unbroken line of apostolic authority beginning with Jesus' command in Luke 10:16 and continuing on to Peter and Paul as narrated in Acts.¹⁸ Irenaeus argues that Paul and Luke were "inseparable companions" and if Paul had known of any mysteries that were not revealed in his letters, Luke would have known these mysteries and written them down in Acts. In essence, the Lukan gospel and Acts can lay claim to apostolic authority through relationship to Paul even though the author "Luke" is not an apostle himself. Also, the fact that Irenaeus uses the narrative of Lydia's conversion to make these claims is proof that the text was well known by 180 CE, since Irenaeus assumes that his reader will know the object of his reference without the benefit of direct citations or names.¹⁹ Of course, the detailed descriptions of the characters that Paul (and by corollary Luke) encountered in Acts help Irenaeus demonstrate that Luke was the constant companion of Paul and, therefore, all of his writings have equal validity and apostolic authority.²⁰ Irenaeus' use of Lydia's story is instrumental to his larger project as is evidenced by the fact that he does not even call her by name, only, "a certain woman."

2. St. Cyprian (*Tabitha only*)

In his work, *De opera et eleemosynis* (5-6), St. Cyprian cites the Tabitha narrative as an example of the importance that works of mercy play in cleansing one of sins committed after baptism.²¹ Tabitha's good works are not only the reason for

Andrew Gregory, "Irenaeus and the Reception of Acts in the Second Century," in *Contemporary Studies in Acts*, (Macon: Mercer University Press, 2009), 47-65, esp. 48-55.

¹⁸ Gregory, "Irenaeus and the Reception of Acts in the Second Century," in *Contemporary Studies in Acts*. (Macon: Mercer University Press, 2009), 48. Luke 10:16 ὁ ἀκούων ὑμῶν ἐμοῦ ἀκούει, καὶ ὁ ἀθετῶν ὑμᾶς ἐμὲ ἀθετεῖ· ὁ δὲ ἐμὲ ἀθετῶν ἀθετεῖ τὸν ἀποστείλαντά με. "Whoever listens to you listens to me, and whoever rejects you rejects me, and whoever rejects me rejects the one who sent me."

¹⁹ This fact, coupled with the focus on building, stabilizing, and protecting communities from internal and external threats along with the omission of Luke or Acts from the fragments of Papias suggests a date in the second century (prior to 115 CE) for Acts. Margaret Y. MacDonald, *The Pauline Churches*, SNTSMS 60 (Cambridge: Cambridge University Press, 1988); and Pervo, *Dating Acts*.

²⁰ *Non enim conceditur eis, ab his qui sensum habent, quaedam quidem recipere ex his quae a Luca dicta sunt, quasi sint veritatis; quaedam vero refutare, quasi non cognovisset veritatem.* (3.14.4) Here Irenaeus is specifically refuting the "corrupt" interpretations Marcion and Valentinus give of Luke and Acts.

²¹ All texts and translations are from Edward V. Rebenack, *Thasci Caecili Cypriani de Opere et Eleemosynis: A Translation with an Introduction and Commentary* (Washington, DC: Catholic University of America Press, 1962). Rebenack makes clear that his translations are based on the work of W. Hartel in the *Corpus Scriptorum Ecclesiasticorum Latinorum* (3.1. 373-94). The

her resuscitation, but also the merits of her good works were “stored up,” and “such was the miracle wrought by the merits of mercy, such was the power of just works.”²² The emphasis in the story for Cyprian is not on the *things* done or produced for the widows, but on the very *doing or giving* itself. That is, the action itself is what is stored up and saves the Christian from a second death, not in any way the monetary value of what is given (6.3-5).²³ For Cyprian, Tabitha’s role as a disciple is not highlighted, only her value as role model of Christian charity. It is important to notice that Cyprian does not count Tabitha as one of the widows, as Basil does in his later work, but as the one who provides alms to them. Based on Cyprian’s exhortations to rich matrons elsewhere in this work, he seems to use Tabitha as an example tailored to this audience.²⁴

3. St. Basil of Caesarea (Tabitha only)

In a brief, but important, citation, St. Basil of Caesarea (329-379 CE) views Tabitha as a widow even though the text makes no mention of this status.²⁵ It would seem that this is due in large part to the absence of a husband. Moreover, it reflects Basil’s own enthusiasm to see models of the holy widow figure as a sort of

work is dated between 250-56 CE and was written early in Cyprian’s episcopacy during a time of extended peace in order to call his congregation out of apathy and to remind them of their duty to tend to the poor and needy. The subject of *eleemosyna* is taken up by later writers such as Gregory of Nazianzus, Gregory of Nyssa (the brother of Basil of Caesarea, see below) and John Chrysostom. Although it is uncertain that any of these writers was directly influenced by Cyprian’s work, it seems evident that the subject of *eleemosyna* and their role within the Christian life was an important topic for Eastern writers in the third through fifth centuries. Rebenack, 1-21.

²² *Tantum potuerunt misericordiae merita, tantum opera iusta valuerunt. Quae laborantibus viduis largita fuerat subsidia vivendi meruit ad vitam viduarum petitione revocari.* (Cyprian, 6.12-13) Tabitha’s good works during her lifetime have been stored up and are cited as the reason for her resuscitation because *nec defuturum Christi auxilium viduis deprecantibus, quando esset in viduis ipse vestitus.* Tabitha’s good works done on behalf of the widows are recognized by Christ and on account of this he grants Peter the power to perform the miracle. This meaning is also supported by Cyprian’s statement in 7.3-6, *inter sua mandata divina et praecepta caelestia, nihil crebrius mandat et praecipit quam ut insistamus elemosynis dandis, nec terrenis possessionibus incubemus, sed caelestes thesaurus potius recondamus.* By corporeal works of mercy, Christians like Tabitha lay up treasures in heaven. *Et quae matrona locuples et dives es, ungue oculos tuos non stibio diabolico sed collyrio Christi, ut pervenire ad videndum Deum possis, dum Deum et moribus et operibus promereris.* (Cyprian, 14.12-15) Rebenack, *De Opere Eleemosynis*, 63-75.

²³ *Et quod eleemosynis non tantum a secunda sed a prima morte animae liberentur, gestae et impletae rei probatione, conpertum est.*

²⁴ *Ibid.*

²⁵ *St. Basil: Ascetical Works*, trans. Sr. M. M. Wagner, (New York: Fathers of the Church, 1950), 191-92.

consecrated cenobite since he himself was focused on the ascetical, monastic life. For example, he writes:²⁶

And before all things my care was to make some amendment in my character, which had for a long time been perverted by association with the wicked. And accordingly, having read the Gospel and having perceived therein that the greatest incentive to perfection is the selling of one's goods and the sharing of them with the needy of the brethren, and the being entirely without thought of this life, and that the soul should have no sympathetic concern with the things of this world, I prayed that I might find some one of the brethren who had taken this way of life, so as to traverse with him this life's brief flood.²⁷

This propensity toward renunciation of wealth and adherence to a strict moral and ascetic code led Basil to create what was probably the first true coenobitical monasticism open to all socio-economic classes and both genders.²⁸

A widow who enjoys sufficiently robust health should spend her life in works of zeal and solicitude, keeping in mind the words of the Apostle and the example of Dorcas (Basil, *Herewith Begins the Morals*, 74).

It appears that Basil was the first to explicitly name Tabitha a widow who was a member of an order of widows devoted to charity by the conflation of two texts, Acts 9:36 and 1 Tim. 5:9-10.²⁹ Thus by virtue of proximity to other widows, it is

²⁶ Besides growing up in a staunchly Christian household, which boasted of several bishops, monks and nuns, his eldest sister Macrina was one of the most famous ascetic women of the fourth century and his brother was St. Gregory of Nyssa. *The Ascetical Works*, ix.

²⁷ *St. Basil: The Letters III*, trans. R. J. Deferrari, Loeb Classical Library (London: Heinemann, 1930), 292-93 (Letter 223). Καὶ πρό γε πάντων ἐπιμελὲς ἦν μοι διόρθωσίν τινα τοῦ ἥθους ποιήσασθαι πολλὸν χρόνον ἐκ τῆς πρὸς τοὺς φαύλους ὁμιλίας διαστραφέντος. Καὶ τοίνυν ἀναγνοὺς τὸ Εὐαγγέλιον, καὶ θεασάμενος ἐκεῖ μεγίστην ἀφορμὴν εἰς τελείωσιν τὴν διάπρασιν τῶν ὑπαρχόντων, καὶ τὴν πρὸς τοὺς ἐνδεεῖς τῶν ἀδελφῶν κοινωνίαν, καὶ ὅλως τὸ ἀφροντίστας ἔχειν τοῦ βίου τούτου, καὶ ὑπὸ μηδεμιᾶς συμπαθείας πρὸς τὰ ὄδε τὴν ψυχὴν ἐπιστρέφασθαι, ἠυχόμεν εὖρειν τινα τῶν ἀδελφῶν ταύτην ἐλόμενον τὴν ὁδὸν τοῦ βίου, ὥστε αὐτῷ σὺδιαπεραὶ ὠθῆαι τὸν βραχὺν τοῦτον τοῦ βίου κλύδωνα. Here Basil is dependent upon Mt. 19:21, ἔφη αὐτῷ ὁ Ἰησοῦς· **εἰ θέλεις τέλειος εἶναι**, ὑπάγε πώλησόν σου τὰ ὑπάρχοντα καὶ δός [τοῖς] πτωχοῖς, καὶ ἔξεις θησαυρὸν ἐν οὐρανοῖς, καὶ δεῦρο ἀκολουθεῖ μοι. ,εμπήσισο μινέ.

²⁸ *St. Basil: The Ascetical Works*, ix-xi. The place where Basil differs most markedly from the earlier practices of asceticism is in his conviction that the eremitic life does not offer the opportunity to practice humility and obedience and is therefore opposed to the divine laws of charity. He was resolutely in favor of the apostolic life as prescribed in Acts 4:32-37. This is one of the chief reasons that Basil established monasteries in towns rather than in deserts.

²⁹ *St. Basil: The Ascetical Works*, 191-2. Acts 9:36 Ἐν Ἰόππῃ δέ τις ἦν μαθήτρια ὀνόματι Ταβιθά, ἣ διερμηνευομένη λέγεται Δορκάς· αὕτη ἦν πλήρης ἔργων ἀγαθῶν καὶ ἐλεημοσυνῶν ὧν ἐποίει. 1 Tim. 5:9-10 Χήρα καταλεγέσθω μὴ ἔλαττον ἐτῶν ἐξήκοντα γεγονυῖα, ἐνὸς ἀνδρὸς γυνή, **ἐν ἔργοις καλοῖς μαρτυρομένη**, εἰ ἐτεκνοτρόφησεν, εἰ ἐξενοδόχησεν, εἰ ἀγίων πόδας ἔνιψεν, εἰ θλιβομένους ἐπήκεσεν, εἰ παντὶ ἔργῳ ἀγαθῷ ἐπηκολούθησεν.

Index of Modern Authors

- Abrahamsen, V. 191-192
- Bagnall, R. 88
Balch, D. 132
Barrett, C.K. 163, 166-167, 191
Baur, F.C. 5, 34-39, 44
Bellis, A.E. 50
Bovon, F. 155
Brooten, B. 73, 95
- Cadbury, H.J. 44
Collart, P. 186-187
Conzelmann, H. 41-42, 160
Cotter, W. 107, 155, 171, 172
Cotton, H. 76-78
Criore, R. 88
Crook, J.A. 106
- Dibelius, M. 38-40, 41, 42, 48
Dixon, S. 123, 149
Droge, A.J. 207
Dunn, J.D.G. 169
- Fisher, M. 146
- Gardner, J. 114, 130, 134
Gaventa, B.R. 51-52, 167, 177
Gilbert, G. 205-206
Greenfield, J. 76-78
Gunkel, H. 39
- Haenchen, E. 42-43, 177, 190
Harnack, A. 5, 36-39
- Isaac, B. 146
- Jervall, J. 43-44
Joshel, S. 127-128, 132
- Kampen, N.B. 129
Kaplan, J. 144-147
Klauck, H.J. 171-172
Klijn, A.F.J. 142
Kraabel, A.T. 201
Kraus, T. 53
- Lake, K. 200
Langlands, R. 101, 103-104
Lazarides, D. 187
Levine, A.J. 154
- MacMullen, R. 57
Matson, D.L. 211-212
Matthews, S. 182, 196
Metzger, B. 188-189
- O'Day, G. 51
Oudshoorn, J. 78
- Parsons, M. 48-49, 149
Patterson, C. 109
Pervo, R. 46-47, 157, 194-196
Pilhofer, P. 180-181, 183, 186-187
- Reynolds, J. 201-202
Richter Reimer, I. 154, 157-158, 165, 177, 196-198
Roll, I. 146
Rowlandson, J. 87
- Schaberg, J. 1
Schnekenburger, M. 5, 36, 44

Schotroff, L. 195
Shussler-Fiorenza, E. 50-51
Sheridan, J. 74

Talbert, C. 44-46
Tannenbaum, R. 201-202
Toynbee, J. 158-159
Treggiari, S. 106-107

Yadin, Y. 61

von Woess, F. 134

Wilcox, M. 202-204

Winter, B. 55-56

Wolff, H.J. 78

Index of Ancient Sources

A. Hebrew Bible

<i>Deut.</i>		<i>1 Kings</i>	
10:18	164	17	43
14:29	164	17:17-24	162
16:11, 14	164	17:21	171
24:19	164		
26:12	164	<i>2 Kings</i>	
27:19	164	4	43, 172
		4:32-37	162
<i>Ezekiel</i>		4:8-41	162
22:7	164		
		<i>Malachi</i>	
<i>Isaiah</i>		3:5	164
6:10	172		
9:17	164	<i>Proverbs</i>	
10:2	164	3:3	154
		21:21	154
<i>Jeremiah</i>		31:28	154
7:6	164		
22:3	164	<i>Psalms</i>	
49:11	164	68:5	164
		94:6	164
<i>Job</i>		146:9	164
22:9	164		
		<i>1 Samuel</i>	
<i>Jonah</i>		13:14	208
1:3	148	16:7	208
1:17	148		
2:1-10, 17	148	<i>Zechariah</i>	
		7:10	164

B. New Testament

New Testament:		9:34	171, 172
<i>Matthew</i>		9:35	175
6:2-4	154	10:1-11:18	40, 46
		10:2, 22	202-203
<i>Mark</i>		10:3	203
1:31	171	10:7	192
5:40	169-172	10:7-8	162
5:41	170, 171, 172	10:26	171
		10:35	202-203
<i>Luke</i>		10:47-48	210
8:49-55	169-172	11:29	151
8:54	170, 171, 172	12:9	189
10:16	8	12:11-17	157
11:39-41	155	12:12	213
11:41	155	12:13-15	213
12:33	155	13:14	192
24:7	171	13:16	202-203
24:32-35	207-208	13:22	208, 218
		13:52	150
<i>Acts</i>		14:20	151
1:14	213	14:28	151
2:38	210	15:19	41
5:1-11	216, 224	15:22, 25, 28	189
5:14	172	15:36	183
6:1-7	51	16:1	149, 151, 223
7:38	193	16:5-8	184
8:6, 10, 11	209	16:7	183
8:12	209, 210	16:9-11	183-184
8:16	210	16:11-17:10	177
8:19-24	207	16:16-19	216
8:26	171, 192	16:33	20, 211
8:31-35	192	16:39	214
8:36-38	210	16:40	207, 212, 215, 217
9:1	150	17:18	189
9:1-2	150	18:1-3	213, 216, 224
9:6	171, 192	18:8	169, 210
9:10, 36	149, 223	18:9	192
9:13	173	18:18-19	213, 216
9:18	172	18:24-28	213, 216
9:19-25, 26	151	18:27	151
9:32	171	19:5	210
9:32-11:18	46, 47	19:9	151
9:32-35	161	19:30	151

21:4, 16	151	26:30	213
21:9	213	27:13	189
21:16	149, 223	28:26-27	172
24:24	213, 217, 224		
25:13, 23	213, 217, 224	<i>1 Timothy</i>	
25:27	189	5:9-10	11, 113, 165
26:9	189		
26:10	172	<i>James</i>	
26:16	171	1:27	164

C. Apocrypha and Pseudepigrapha

<i>Acts of Paul and Thecla</i>		<i>Sirach</i>	
8.490	112	12:3	154
		22:4b-5	84
<i>Letter of Aristeas</i>		42:10	84
154-155	22		
		<i>Testament of Joseph</i>	
<i>2 Maccabees</i>		3.7	84
3:10	164		
8:28, 30	164	<i>Tobit</i>	
		1:3	154
		1:8	164

D. Mishnah, Talmud and Related Literature

<i>Eccl. Rab.</i>		<i>m. Shabbat</i>	
7.11	71	23.5	158
<i>Ketubbot</i>		<i>Pal. Tal. Kelim</i>	
7.6	139	9.32a-b	71
12.35a	71		
		<i>Tosefta t. Dem.</i>	
<i>M. B. Bat.</i>		1.15	145
8.2	82		
		<i>Yebam.</i>	
<i>Megillah</i>		6.6	84
23a	190		

E. Josephus

<i>A.J.</i>		<i>C. Ap.</i>	
14.257-58, 261	189-190	1.2	209
20.34-35	201	2.282	201
20.41	201	2.234	214
20.195	201	2.235	204
<i>B.J.</i>		<i>Vit.</i>	
2.463	201	277	190
2.560	201		
7.45	201		

F. Philo

<i>Legat.</i>		<i>Leg. All.</i>	
156	190	3.3	84
		<i>Congr.</i>	
		125.7	214

G. Other Early Christian Literature

Arator		Basil of Caesarea	
<i>Ep. Ad. Vig.</i>		<i>Asketika</i>	
19-22	16	ix-xi	10
		191-92	10
<i>De Act. Apost.</i>		<i>Ep.</i>	
18.801-4	18	3.292-93	10
18.807-8	17	3.294-95	11
18.811-12	18		
18.15-18	18	<i>Moralia</i>	
18:834-35	18	31.37	10
18.841-44	19		
		Bede the Venerable	
		<i>Expositio Act. Apost.</i>	
		9.36-9.41	22-24
		16.33	20

		6.12-13	9
<i>Marc. Evangel.</i>		7.3-6	9
2.120.525-34	22	14.12-15	9
Calvin, Jean		Erasmus, Desiderius	
<i>Act. Apost.</i>		<i>Act. Apost.</i>	
9:36-41	30-32	9.36-41	26-28
16:11-15	32-34	16:11-15	28-29
<i>Inst.</i>		Irenaeus of Lyon	
4.8-9	33	<i>Haer.</i>	
Chrysostom, John		1.23.1	6
<i>Hom. Act.</i>		3.12-14	6
253	12	3.14.1	6-7
254	13	3.14.4	7
255-58	12	Tertullian	
Cyprian of Carthage		<i>Ux.</i>	
<i>Eleem.</i>		2.8	113
3.1.373-94	8	4	112

H. Greek and Latin Literary Sources

Appian		Arrian	
<i>Bell. civ.</i>		<i>Anab.</i>	
4.32-34	101	2.7.3	213
4.105-106	180	2.10.2	213
<i>Hist. rom.</i>		Artemidorus	
2.5.4	213	<i>Onir.</i>	
7.46	192	1.2.120	184
Apuleius		1.51	176
<i>Flor.</i>		2.23	182
19	170	Aullus Gellius	
Aristotle		<i>Noct. att.</i>	
<i>Poet.</i>		1.16.13.9	186
1451b	54	Celsus	
		<i>De medicina</i>	
		2.6.16-18	169

Cicero		1.144	119
<i>Att.</i>		3.39-46	106
6.1	57	5.15	108
		6.8	114
<i>Brut.</i>		15.1.1	121
104	100	15.1.27	121
211	100	23.2.15	104
		23.3.24	121
<i>Cael.</i>		24.1	121
2	122	29.1	106
32	57		
		Euripides	
<i>Clu.</i>		<i>Bacch.</i>	
1.88	104	1-87	184
		Heliodorus	
<i>Off.</i>		<i>Aeth.</i>	
1.42.15-51	195	4.5.3	171
1.150-152	123, 128		
		Horace	
<i>Leg.</i>		<i>Carm.</i>	
2.37	184	1.8.1	193
		1.13.1	193
<i>Phil.</i>		1.25.8	193
2.67	196	3.9.6-7	193
		4.15.30	193
<i>Sest.</i>		<i>Sat.</i>	
19.11	196	1.9.68.72	201
Demosthenes		Juvenal	
<i>Or.</i>		<i>Sat.</i>	
19.281	184	6	116-117
Dio Chrysostom		6.82-141	117
<i>Or.</i>		6.149-346	118
7.141-143	55, 100	6.448-56	113
		6.595-97	102
Diogenes Laertius		11	99
<i>Vit.</i>		14.96-101	201
2.1-2	150	Livy	
8.67	169	<i>Ab urb.</i>	
10.86	215	1.57.6-11	100
Digesta		3.44-52	100
1.190	119	38.24.2-9	100

38.57	100	Pliny the Elder	
39.8-19	100	<i>Nat.</i>	
44.17-45	179	5.69	147
		10.71.39	99
Lucian		10.172	102
<i>Alex.</i>		16.76-77	196
24	169	34.31	101
<i>Luct.</i>		Pliny the Younger	
11	158	<i>Ep.</i>	
		7.11	122
Martial		7.24	159
<i>Ep.</i>		Plutarch	
2.28	100	<i>Adol. poet. aud.</i>	
6.7	103	19.F.1	215
6.93	175	31.E.11	215
Nepos		<i>An. proc.</i>	
<i>Vit. praeef.</i>		1013.E.2	215
6-7	55, 56, 100	<i>Aem.</i>	
Onasander		9.6.3	213
<i>Strat.</i>		<i>Alex.</i>	
19.2.3	214	9.7.2	213
Ovid		<i>Brut. an.</i>	
<i>Ars.</i>		990.F.2	215
2.14	102	<i>Caes.</i>	
<i>Ep. ex Pont.</i>		21.5.3	192
2.2.45	159	37.12	213
<i>Metam.</i>		<i>Cat. Maj.</i>	
597-718	184	18-19	99
Philostratus		<i>Cat. Min.</i>	
<i>Vit. Apoll.</i>		59.5.1	192
4.45.1	169	<i>Comm. not.</i>	
Plautus		1059.C.3	215
<i>Mil.</i>		1073.C.3	215
1164-65	104		
<i>Trin.</i>			
732	104		

<i>Conj. praec.</i>	109-113	Quintillian	
		<i>Inst. Or.</i>	
<i>Marc.</i>		1.1.6	99
17.9	184		
		Sallust	
<i>Mor.</i>		<i>Bell. Cat.</i>	
1.7, 15	57	25	55
3.1	111		
3.242e	111	Seneca	
138a-146a	104	<i>Marc.</i>	
		3.2	159
<i>Mulier. virt.</i>			
252.F.1	213	Strabo	
253.D.2	213	<i>Geogr.</i>	
		1.1.23	209
<i>Per.</i>		13.4.14	196
1.4	196		
		Suetonius	
<i>Publ.</i>		<i>Claud.</i>	
19.8.1	192	43.1	103
<i>Rect. rat. aud.</i>		<i>Tib.</i>	
43.C.1	215	49.1	104
<i>Suav. viv.</i>		<i>Vesp.</i>	
1100.B.3	215	2.1	103
<i>Ti. C. Gracch.</i>		Tacitus	
1.4-5	100	<i>Ann.</i>	
4.1-3	100	2.85	57
13.1-2	100	13.2	57
19.1-6	100		
21.3-4	100	<i>Dial.</i>	
		28.6-7	99
<i>Tranq. an.</i>		29	99
472.C.5	215		
		<i>Germ.</i>	
<i>Vit. pud.</i>		18.3-8	116
533.F.1	215	19.1	55, 100
		19.1-7	101-102
Polybius		19.17-20	101
<i>Hist.</i>		20.2	102
31.27	100, 114	45.9	102
32.8	179		

Thucydides		Virgil	
<i>Bell. Pelop.</i>		<i>Aen.</i>	
2.45	111	6.219	158
Valerius Maximus		Xenophon	
<i>Mem.</i>		<i>Oec.</i>	
2.praef.1-7	101	6.17-10.13	67
2.5.6	101		
3.10	101		
6.1.1-2	101		
6.3.7-12	55, 56, 100		
7.7.4	101		
9.4.4	101		
9.8.3	101		
13.3.8	57		

I. Inscriptions

<i>AAT</i>		<i>Philippi (Pilhofer)</i>	
101.313, 317	197	002	180
		057	180
<i>BCH</i>		173	180
102.405	194	184	180
		226	180
<i>BE</i>		300	180
305	197	341	180
625	197		
		<i>SEG</i>	
<i>Beth.</i>		8.624	89
66, 68	95	28.869	194
101	90, 152		
102	152	<i>TAM</i>	
147	73	5.1284.3	192
166	73		
192	152	<i>TPSulp.</i>	
237	72	64	129
243	73		
<i>CIL</i>			
6.2.9580	108		
6.2.9843-48	193		
6.3.7820	127		
6.4.3	151, 193		
6.9435	127		
14.2433	193		
14.4698	166		
<i>CIJ</i>			
2.748	202		
2.945	89		
<i>IGRR</i>			
4.107	197		
<i>IMT</i>			
2261	197		

J. Papyrii

<i>BGU</i>		<i>P. Mich.</i>	
10.1942	91, 93	8.507	88
<i>P. Bab.</i>		<i>P. Oxy.</i>	
7	76	2.237	68-69
20, 25	79	2.267	68
26	80	31.2593	93
<i>P. Yadin</i>		<i>P. Tebt.</i>	
10	62-63, 64, 75	1.86	190, 191
14	78	2.297	213
15	78, 79		
16	76, 77	<i>P. Turner</i>	
18	64-65, 81	24	86
19	77, 81		
20	81-82, 85	<i>P. Wisc.</i>	
21	77, 79	1.5	92
21-22	75, 79		
23	77	<i>S.B.</i>	
24	77	8.9642	84
25	79	14.1.1881	93
26	77	18.1.3305	92
<i>P. Hever</i>		<i>Stud. Pal.</i>	
63	82	22.40	92
64	83		
65	65-67, 69		
<i>P. Bad.</i>			
2.35	87		
<i>P. Cair. Isid.</i>			
64	86		
<i>P. Cair. Zen.</i>			
2.59295	91		
<i>P. Herm.</i>			
1.52	197		
<i>P. Köln</i>			
2.100	85		

Subject Index

Allegory 4-5, 15-18, 34
Almsgiving 152-156, 203, 217
Apostolic authority 5-6
Audience 1-3, 60, 219
Authorship 1

Baptism 5, 16-18, 21, 28, 211-213
Benefactions 17-19, 152, 156, 168
Biblical authority 29-30

Charity 9-10, 26-27, 28
Call stories 172, 206-208

Discipleship, female 3, 30, 73, 148-151
Domestic space 107, 132, 158-159
donatio mortis causa 84, 86
– dowry 61-70, 114-118

Exempla 4, 155, 219

Family
– Roman 99-103
Feminist interpretation 50-53
Form criticism 39-40

Gentiles (as adherents to Judaism) 43-44
Genre 46, 58, 70
Guardianship, of women 74-81, 119-121
God-fearers/worshippers 201-207
– inscriptional evidence 201-204
Honorary titles 71-74, 95-96, 195
household 213-214

Israel, church as 43
ius trium liberorum 80

Joppa
– city of 144-148
– trade and commerce 145-146

Law
– formal vs. substantive/local 75-81
Legends (form), 39, 41

Marriage 60-61, 104-113
– contracts
– *agraphos gamos* 66-67
– *ketubba* 63-64
– Nabatean contract 65-66
– Roman marriage 104-113
– *sine manu* 105, 108, 110
Merits of works 9-10
Miracle stories 42-43, 160-162, 171-175
mourning rituals 157-159

Names 151-152 (Tabitha), 195-196 (Lydia)
Narrative criticism 44-46

Pastoral Epistles 47, 200
Patronage 18, 19, 29, 123, 218
peculium 120-121
Philippi
– city of 179-181
– women's involvement in 182-183
porphuropolis 197-200
proseuche vs. synagogue 191-193
pudicitia 57, 101-103, 112

Redaction criticism 41-42

Soul (progress of) 5, 23, 25-27
Structure, of Acts 42-43, 59, 218-220

Tendenzschrift (Acts as an example of) 34-

35

textile industry, women in 91-94, 128-131

Virginity 11-13

Virtue 2, 19, 22, 23, 26-27, 203

Visions 184-186

Widows (social function) 8, 9, 11-12, 24-28,

47, 52, 94, 113, 134, 138, 140, 141, 147,

152

Women

– financial means of 67, 70

– Greek East 55-59

– inheritance rights 82-87, 133-135

– daughter's rights 62, 64, 66, 81-87

– inscriptional evidence 71-74, 89-90, 95-

96, 124-131, 182-183

– property ownership 76-77, 81-83, 85-86

– role in early Christianity 13

– work 14, 15, 20, 88-94, 122-132, 163,

166-167, 176, 196-200, 213, 218

– Roman West 98-100

Wissenschaftliche Untersuchungen zum Neuen Testament

Alphabetical Index of the First and Second Series

- Ádna, Jostein*: Jesu Stellung zum Tempel. 2000. *Vol. II/119*.
- Ádna, Jostein* (Ed.): The Formation of the Early Church. 2005. *Vol. 183*.
- and *Kvalbein, Hans* (Ed.): The Mission of the Early Church to Jews and Gentiles. 2000. *Vol. 127*.
- Ahearne-Kroll, Stephen P., Paul A. Holloway, and James A. Kelhoffer* (Ed.): Women and Gender in Ancient Religions. 2010. *Vol. 263*.
- Aland, Barbara*: Was ist Gnosis? 2009. *Vol. 239*.
- Alexeev, Anatoly A., Christos Karakolis and Ulrich Luz* (Ed.): Einheit der Kirche im Neuen Testament. Dritte europäische orthodox-westliche Exegetenkonferenz in Sankt Petersburg, 24.–31. August 2005. 2008. *Vol. 218*.
- Alkier, Stefan*: Wunder und Wirklichkeit in den Briefen des Apostels Paulus. 2001. *Vol. 134*.
- Allen, David M.*: Deuteronomy and Exhortation in Hebrews. 2008. *Vol. II/238*.
- Anderson, Charles A.*: Philo of Alexandria's Views of the Physical World. 2011. *Vol. II/309*.
- Anderson, Paul N.*: The Christology of the Fourth Gospel. 1996. *Vol. II/78*.
- Appold, Mark L.*: The Oneness Motif in the Fourth Gospel. 1976. *Vol. II/1*.
- Arnold, Clinton E.*: The Colossian Syncretism. 1995. *Vol. II/77*.
- Ascough, Richard S.*: Paul's Macedonian Associations. 2003. *Vol. II/161*.
- Asiedu-Pepurah, Martin*: Johannine Sabbath Conflicts As Juridical Controversy. 2001. *Vol. II/132*.
- Assel, Heinrich, Stefan Beyerle and Christfried Böttrich* (Ed.): Beyond Biblical Theologies. 2012. *Vol. 295*.
- Attridge, Harold W.*: Essays on John and Hebrews. 2010. *Vol. 264*.
- see *Zangenberg, Jürgen*.
- Aune, David E.*: Apocalypticism, Prophecy and Magic in Early Christianity. 2006. *Vol. 199*.
- Jesus, Gospel Tradition and Paul in the Context of Jewish and Greco-Roman Antiquity. 2013. *Vol. 303*.
- Avemarie, Friedrich*: Neues Testament und frührabbinisches Judentum. Herausgegeben von Jörg Frey und Angela Stand-hartinger. 2013. *Vol. 316*.
- Die Taufferzählungen der Apostelgeschichte. 2002. *Vol. 139*.
- Avemarie, Friedrich and Hermann Lichtenberger* (Ed.): Auferstehung – Resurrection. 2001. *Vol. 135*.
- Bund und Tora. 1996. *Vol. 92*.
- Baarlink, Heinrich*: Verkündigtes Heil. 2004. *Vol. 168*.
- Bachmann, Michael*: Sünder oder Übertreter. 1992. *Vol. 59*.
- Bachmann, Michael* (Ed.): Lutherische und Neue Paulusperspektive. 2005. *Vol. 182*.
- Back, Frances*: Verwandlung durch Offenbarung bei Paulus. 2002. *Vol. II/153*.
- Gott als Vater der Jünger im Johannesevangelium. 2012. *Vol. II/336*.
- Backhaus, Knut*: Der sprechende Gott. 2009. *Vol. 240*.
- Baker, William R.*: Personal Speech-Ethics in the Epistle of James. 1995. *Vol. II/68*.
- Bakke, Odd Magne*: 'Concord and Peace'. 2001. *Vol. II/143*.
- Balch, David L.*: Roman Domestic Art and Early House Churches. 2008. *Vol. 228*.
- see *Weissenrieder, Annette*.
- Baldwin, Matthew C.*: Whose Acts of Peter? 2005. *Vol. II/196*.
- Balla, Peter*: Challenges to New Testament Theology. 1997. *Vol. II/95*.
- The Child-Parent Relationship in the New Testament and its Environment. 2003. *Vol. 155*.
- Baltes, Guido*: Hebräisches Evangelium und synoptische Überlieferung. 2011. *Bd. II/312*.
- Bammel, Ernst*: Judaica. *Vol. I* 1986. *Vol. 37*.
- *Vol. II* 1997. *Vol. 91*.
- Barclay, John M. G.*: Pauline Churches and Diaspora Jews. 2011. *Vol. 275*.
- Barnard, Jody A.*: The Mysticism of Hebrews. 2012. *Vol. II/331*.
- Barreto, Eric D.*: Ethnic Negotiations. 2010. *Vol. II/294*.
- Barrier, Jeremy W.*: The Acts of Paul and Thecla. 2009. *Vol. II/270*.
- Barton, Stephen C.*: see *Stuckenbruck, Loren T.*
- Bash, Anthony*: Ambassadors for Christ. 1997. *Vol. II/92*.
- Bauckham, Richard*: The Jewish World around the New Testament. Collected Essays Volume I. 2008. *Vol. 233*.

- Bauer, Thomas Johann*: Paulus und die kaiserzeitliche Epistolographie. 2011. *Vol.* 276.
- Bauernfeind, Otto*: Kommentar und Studien zur Apostelgeschichte. 1980. *Vol.* 22.
- Baum, Armin Daniel*: Pseudepigraphie und literarische Fälschung im frühen Christentum. 2001. *Vol.* II/138.
- Bayer, Hans Friedrich*: Jesus' Predictions of Vindication and Resurrection. 1986. *Vol.* II/20.
- Becker, Eve-Marie*: Das Markus-Evangelium im Rahmen antiker Historiographie. 2006. *Vol.* 194.
- Becker, Eve-Marie* und *Peter Pilhofer* (Ed.): Biographie und Persönlichkeit des Paulus. 2005. *Vol.* 187.
- and *Anders Runesson* (Ed.): Mark and Matthew I. 2011. *Vol.* 271.
- Mark and Matthew II. 2013. *Vol.* 304.
- Becker, Michael*: Wunder und Wundertäter im frührabbinischen Judentum. 2002. *Vol.* II/144.
- Becker, Michael* und *Markus Öhler* (Ed.): Apokalyptik als Herausforderung neutestamentlicher Theologie. 2006. *Vol.* II/214.
- Bell, Richard H.*: Deliver Us from Evil. 2007. *Vol.* 216.
- The Irrevocable Call of God. 2005. *Vol.* 184.
- No One Seeks for God. 1998. *Vol.* 106.
- Provoked to Jealousy. 1994. *Vol.* II/63.
- Bennema, Cornelis*: The Power of Saving Wisdom. 2002. *Vol.* II/148.
- Bergman, Jan*: see *Kieffer, René*.
- Bergmeier, Roland*: Das Gesetz im Römerbrief und andere Studien zum Neuen Testament. 2000. *Vol.* 121.
- Bernett, Monika*: Der Kaiserkult in Judäa unter den Herodiern und Römern. 2007. *Vol.* 203.
- Betho, Benjamin*: see *Clivaz, Claire*.
- Betz, Otto*: Jesus, der Messias Israels. 1987. *Vol.* 42.
- Jesus, der Herr der Kirche. 1990. *Vol.* 52.
- Beyerle, Stefan*: see *Assel, Heinrich*.
- Beyschlag, Karlmann*: Simon Magus und die christliche Gnosis. 1974. *Vol.* 16.
- Bieringer, Reimund*: see *Koester, Craig*.
- Bird, Michael F.* and *Jason Maston* (Ed.): Earliest Christian History. 2012. *Vol.* II/320.
- Bittner, Wolfgang J.*: Jesu Zeichen im Johannes-evangelium. 1987. *Vol.* II/26.
- Bjerkelund, Carl J.*: Tauta Egeneto. 1987. *Vol.* 40.
- Blackburn, Barry Lee*: Theios Aner and the Markan Miracle Traditions. 1991. *Vol.* II/40.
- Blackwell, Ben C.*: Christosis. 2011. *Vol.* II/314.
- Blanton IV, Thomas R.*: Constructing a New Covenant. 2007. *Vol.* II/233.
- Bock, Darrell L.*: Blasphemy and Exaltation in Judaism and the Final Examination of Jesus. 1998. *Vol.* II/106.
- and *Robert L. Webb* (Ed.): Key Events in the Life of the Historical Jesus. 2009. *Vol.* 247.
- Bockmuehl, Markus*: The Remembered Peter. 2010. *Vol.* 262.
- Revelation and Mystery in Ancient Judaism and Pauline Christianity. 1990. *Vol.* II/36.
- see *Stanton, Graham*.
- Bøe, Sverre*: Cross-Bearing in Luke. 2010. *Vol.* II/278.
- Gog and Magog. 2001. *Vol.* II/135.
- Böhlig, Alexander*: Gnosis und Synkretismus. *Vol.* 1 1989. *Vol.* 47 – *Vol.* 2 1989. *Vol.* 48.
- Böhm, Martina*: Samaritanen und die Samaritaner bei Lukas. 1999. *Vol.* II/111.
- Börstinghaus, Jens*: Sturmfahrt und Schiffbruch. 2010. *Vol.* II/274.
- Böttrich, Christfried*: Weltweisheit – Menschheitsethik – Urkult. 1992. *Vol.* II/50.
- and *Herzer, Jens* (Ed.): Josephus und das Neue Testament. 2007. *Vol.* 209.
- see *Assel, Heinrich*.
- Bolyki, János*: Jesu Tischgemeinschaften. 1997. *Vol.* II/96.
- Bosman, Philip*: Conscience in Philo and Paul. 2003. *Vol.* II/166.
- Bovon, François*: The Emergence of Christianity. 2013. *Vol.* 319.
- New Testament and Christian Apocrypha. 2009. *Vol.* 237.
- Studies in Early Christianity. 2003. *Vol.* 161.
- Brändl, Martin*: Der Agon bei Paulus. 2006. *Vol.* II/222.
- Braun, Heike*: Geschichte des Gottesvolkes und christliche Identität. 2010. *Vol.* II/279.
- Breytenbach, Cilliers*: see *Frey, Jörg*.
- Broadhead, Edwin K.*: Jewish Ways of Following Jesus Redrawing the Religious Map of Antiquity. 2010. *Vol.* 266.
- Brocke, Christoph vom*: Thessaloniki – Stadt des Kassander und Gemeinde des Paulus. 2001. *Vol.* II/125.
- Brown, Paul J.*: Bodily Resurrection and Ethics in 1 Cor 15. 2014. *Vol.* II/360.
- Brunson, Andrew*: Psalm 118 in the Gospel of John. 2003. *Vol.* II/158.
- Büchli, Jörg*: Der Poimandres – ein paganisiertes Evangelium. 1987. *Vol.* II/27.
- Bühner, Jan A.*: Der Gesandte und sein Weg im 4. Evangelium. 1977. *Vol.* II/2.
- Burchard, Christoph*: Untersuchungen zu Joseph und Aseneth. 1965. *Vol.* 8.
- Studien zur Theologie, Sprache und Umwelt des Neuen Testaments. Ed. by D. Sänger. 1998. *Vol.* 107.

- Burnett, Richard*: Karl Barth's Theological Exegesis. 2001. *Vol. II/145*.
- Byron, John*: Slavery Metaphors in Early Judaism and Pauline Christianity. 2003. *Vol. II/162*.
- Byrskog, Samuel*: Story as History – History as Story. 2000. *Vol. 123*.
- Calaway, Jared C.*: The Sabbath and the Sanctuary. 2013. *Vol. II/349*.
- Calhoun, Robert M.*: Paul's Definitions of the Gospel in Romans 1. 2011. *Vol. II/316*.
- Calpino, Teresa*: Women, Work and Leadership in Acts. 2014. *Vol. II/361*.
- Canavan, Rosemary*: Clothing the Body of Christ at Colossae. 2012. *Vol. II/334*.
- Cancik, Hubert* (Ed.): Markus-Philologie. 1984. *Vol. 33*.
- Capes, David B.*: Old Testament Yaweh Texts in Paul's Christology. 1992. *Vol. II/47*.
- Caragounis, Chrys C.*: The Development of Greek and the New Testament. 2004. *Vol. 167*.
- New Testament Language and Exegesis. 2014. *Vol. 323*.
 - The Son of Man. 1986. *Vol. 38*.
 - see *Fridrichsen, Anton*.
- Carleton Paget, James*: The Epistle of Barnabas. 1994. *Vol. II/64*.
- Jews, Christians and Jewish Christians in Antiquity. 2010. *Vol. 251*.
- Carson, D.A., O'Brien, Peter T. and Mark Seifrid* (Ed.): Justification and Variegated Nomism.
Vol. 1: The Complexities of Second Temple Judaism. 2001. *Vol. II/140*.
Vol. 2: The Paradoxes of Paul. 2004. *Vol. II/181*.
- Caulley, Thomas Scott and Hermann Lichtenberger* (Ed.): Die Septuaginta und das frühe Christentum – The Septuagint and Christian Origins. 2011. *Vol. 277*.
- see *Lichtenberger, Hermann*.
- Chae, Young Sam*: Jesus as the Eschatological Davidic Shepherd. 2006. *Vol. II/216*.
- Chapman, David W.*: Ancient Jewish and Christian Perceptions of Crucifixion. 2008. *Vol. II/244*.
- Chester, Andrew*: Future Hope and Present Reality. Vol. I: Eschatology and Transformation in the Hebrew Bible. 2012. *Vol. 293*.
- Messiah and Exaltation. 2007. *Vol. 207*.
- Chibici-Revneanu, Nicole*: Die Herrlichkeit des Verherrlichten. 2007. *Vol. II/231*.
- Ciampa, Roy E.*: The Presence and Function of Scripture in Galatians 1 and 2. 1998. *Vol. II/102*.
- Classen, Carl Joachim*: Rhetorical Criticism of the New Testament. 2000. *Vol. 128*.
- Claußen, Carsten* (Ed.): see *Frey, Jörg*.
- Clivaz, Claire, Andreas Dettwiler, Luc Devillers, Enrico Norelli with Benjamin Bertho* (Ed.): Infancy Gospels. 2011. *Vol. 281*.
- Colpe, Carsten*: Griechen – Byzantiner – Semiten – Muslime. 2008. *Vol. 221*.
- Iranier – Aramäer – Hebräer – Hellenen. 2003. *Vol. 154*.
- Cook, John G.*: Roman Attitudes Towards the Christians. 2010. *Vol. 261*.
- Coote, Robert B.* (Ed.): see *Weissenrieder, Annette*.
- Coppins, Wayne*: The Interpretation of Freedom in the Letters of Paul. 2009. *Vol. II/261*.
- Crump, David*: Jesus the Intercessor. 1992. *Vol. II/49*.
- Dahl, Nils Alstrup*: Studies in Ephesians. 2000. *Vol. 131*.
- Daise, Michael A.*: Feasts in John. 2007. *Vol. II/229*.
- Deines, Roland*: Acts of God in History. Ed. by Christoph Ochs and Peter Watts. 2013. *Vol. 317*.
- Die Gerechtigkeit der Tora im Reich des Messias. 2004. *Vol. 177*.
 - Jüdische Steingefäße und pharisäische Frömmigkeit. 1993. *Vol. II/52*.
 - Die Pharisäer. 1997. *Vol. 101*.
- Deines, Roland, Jens Herzer and Karl-Wilhelm Niebuhr* (Ed.): Neues Testament und hellenistisch-jüdische Alltagskultur. III. Internationales Symposium zum Corpus Judaico-Hellenisticum Novi Testamenti. 21.–24. Mai 2009 in Leipzig. 2011. *Vol. 274*.
- and *Karl-Wilhelm Niebuhr* (Ed.): Philo und das Neue Testament. 2004. *Vol. 172*.
- Dennis, John A.*: Jesus' Death and the Gathering of True Israel. 2006. *Vol. 217*.
- Dettwiler, Andreas and Jean Zumstein* (Ed.): Kreuzestheologie im Neuen Testament. 2002. *Vol. 151*.
- see *Clivaz, Claire*.
- Devillers, Luc*: see *Clivaz, Claire*.
- Dickson, John P.*: Mission-Commitment in Ancient Judaism and in the Pauline Communities. 2003. *Vol. II/159*.
- Dietzfelbinger, Christian*: Der Abschied des Kommenden. 1997. *Vol. 95*.
- Dimitrov, Ivan Z., James D.G. Dunn, Ulrich Luz and Karl-Wilhelm Niebuhr* (Ed.): Das Alte Testament als christliche Bibel in orthodoxer und westlicher Sicht. 2004. *Vol. 174*.
- Dobbeler, Axel von*: Glaube als Teilhabe. 1987. *Vol. II/22*.
- Docherty, Susan E.*: The Use of the Old Testament in Hebrews. 2009. *Vol. II/260*.
- Dochhorn, Jan*: Schriftgelehrte Prophetie. 2010. *Vol. 268*.

- Doering, Lutz*: Ancient Jewish Letters and the Beginnings of Christian Epistolography. 2012. *Vol. 298*.
- Doole, J. Andrew*: What was Mark for Matthew? 2013. *Vol. II/344*.
- Downs, David J.*: The Offering of the Gentiles. 2008. *Vol. II/248*.
- Dryden, J. de Waal*: Theology and Ethics in 1 Peter. 2006. *Vol. II/209*.
- Dübbers, Michael*: Christologie und Existenz im Kolosserbrief. 2005. *Vol. II/191*.
- Dunn, James D.G.*: The New Perspective on Paul. 2005. *Vol. 185*.
- Dunn, James D.G. (Ed.)*: Jews and Christians. 1992. *Vol. 66*.
- Paul and the Mosaic Law. 1996. *Vol. 89*.
 - see *Dimitrov, Ivan Z.*
 - , *Hans Klein, Ulrich Luz, and Vasile Mihoc (Ed.)*: Auslegung der Bibel in orthodoxer und westlicher Perspektive. 2000. *Vol. 130*.
- Dunson, Ben C.*: Individual and Community in Paul's Letter to the Romans. 2012. *Vol. II/332*.
- Ebel, Eva*: Die Attraktivität früher christlicher Gemeinden. 2004. *Vol. II/178*.
- Eberhart, Christian A.*: Kultmetaphorik und Christologie. 2013. *Vol. 306*.
- Ebertz, Michael N.*: Das Charisma des Gekreuzigten. 1987. *Vol. 45*.
- Eckstein, Hans-Joachim*: Der Begriff Synecidesis bei Paulus. 1983. *Vol. II/10*.
- Verheißung und Gesetz. 1996. *Vol. 86*.
 - , *Christoph Landmesser and Hermann Lichtenberger (Ed.)*: Eschatologie – Eschatology. The Sixth Durham-Tübingen Research Symposium. 2011. *Vol. 272*.
- Edwards, J. Christopher*: The Ransom Logion in Mark and Matthew. 2012. *Vol. II/327*.
- Ego, Beate*: Im Himmel wie auf Erden. 1989. *Vol. II/34*.
- Ego, Beate, Armin Lange and Peter Pilhofer (Ed.)*: Gemeinde ohne Tempel – Community without Temple. 1999. *Vol. 118*.
- and *Helmut Merkel (Ed.)*: Religiöses Lernen in der biblischen, frühjüdischen und frühchristlichen Überlieferung. 2005. *Vol. 180*.
- Ehrlich, Carl S., Anders Runesson and Eileen Schuller (Ed.)*: Purity, Holiness, and Identity in Judaism and Christianity. 2013. *Vol. 305*.
- Eisele, Wilfried*: Welcher Thomas? 2010. *Vol. 259*.
- Eisen, Ute E., Christine Gerber and Angela Standhartinger (Ed.)*: Doing Gender – Doing Religion. 2013. *Vol. 302*.
- Eisen, Ute E.*: see *Paulsen, Henning*.
- Elledge, C.D.*: Life after Death in Early Judaism. 2006. *Vol. II/208*.
- Ellis, E. Earle*: Prophecy and Hermeneutic in Early Christianity. 1978. *Vol. 18*.
- The Old Testament in Early Christianity. 1991. *Vol. 54*.
- Elmer, Ian J.*: Paul, Jerusalem and the Judaizers. 2009. *Vol. II/258*.
- Endo, Masanobu*: Creation and Christology. 2002. *Vol. 149*.
- Ennulat, Andreas*: Die 'Minor Agreements'. 1994. *Vol. II/62*.
- Ensor, Peter W.*: Jesus and His 'Works'. 1996. *Vol. II/85*.
- Eskola, Timo*: Messiah and the Throne. 2001. *Vol. II/142*.
- Theodicy and Predestination in Pauline Soteriology. 1998. *Vol. II/100*.
- Farelly, Nicolas*: The Disciples in the Fourth Gospel. 2010. *Vol. II/290*.
- Fatehi, Mehrdad*: The Spirit's Relation to the Risen Lord in Paul. 2000. *Vol. II/128*.
- Feldmeier, Reinhard*: Die Krisis des Gottessohnes. 1987. *Vol. II/21*.
- Die Christen als Fremde. 1992. *Vol. 64*.
- Feldmeier, Reinhard and Ulrich Heckel (Ed.)*: Die Heiden. 1994. *Vol. 70*.
- Felsch, Dorit*: Die Feste im Johannesevangelium. 2011. *Vol. II/308*.
- Finnern, Sönke*: Narratologie und biblische Exegese. 2010. *Vol. II/285*.
- Fletcher-Louis, Crispin H.T.*: Luke-Acts: Angels, Christology and Soteriology. 1997. *Vol. II/94*.
- Förster, Niclas*: Jesus und die Steuerfrage. 2012. *Vol. 294*.
- Marcus Magus. 1999. *Vol. 114*.
- Forbes, Christopher Brian*: Prophecy and Inspired Speech in Early Christianity and its Hellenistic Environment. 1995. *Vol. II/75*.
- Fornberg, Tord*: see *Fridrichsen, Anton*.
- Fossum, Jarl E.*: The Name of God and the Angel of the Lord. 1985. *Vol. 36*.
- Foster, Paul*: Community, Law and Mission in Matthew's Gospel. *Vol. II/177*.
- Fotopoulos, John*: Food Offered to Idols in Roman Corinth. 2003. *Vol. II/151*.
- Frank, Nicole*: Der Kolosserbrief im Kontext des paulinischen Erbes. 2009. *Vol. II/271*.
- Frenschkowski, Marco*: Offenbarung und Epiphania. Vol. 1 1995. *Vol. II/79* – Vol. 2 1997. *Vol. II/80*.
- Frey, Jörg*: Eugen Drewermann und die biblische Exegese. 1995. *Vol. II/71*.
- Die Herrlichkeit des Gekreuzigten. Studien zu den Johanneischen Schriften I. 2013. *Vol. 307*.
 - Die johanneische Eschatologie. Vol. I. 1997. *Vol. 96* – Vol. II. 1998. *Vol. 110* – Vol. III. 2000. *Vol. 117*.

- Frey, Jörg (Ed.): *see Avemarie, Friedrich*.
- Carsten Claußen and Nadine Kessler (Ed.): *Qumran und die Archäologie*. 2011. Vol. 278.
 - and Cilliers Breytenbach (Ed.): *Aufgabe und Durchführung einer Theologie des Neuen Testaments*. 2007. Vol. 205.
 - Jens Herzer, Martina Janßen and Clare K. Rothschild (Ed.): *Pseudepigraphie und Verfasserfiktion in frühchristlichen Briefen*. 2009. Vol. 246.
 - James A. Kelhoffer and Franz Tóth (Ed.): *Die Johannesapokalypse*. 2012. Vol. 287.
 - Stefan Krauter and Hermann Lichtenberger (Ed.): *Heil und Geschichte*. 2009. Vol. 248.
 - and Udo Schnelle (Ed.): *Kontexte des Johannesevangeliums*. 2004. Vol. 175.
 - and Jens Schröter (Ed.): *Deutungen des Todes Jesu im Neuen Testament*. 2005. Vol. 181.
 - *Jesus in apokryphen Evangelienüberlieferungen*. 2010. Vol. 254.
 - Jan G. van der Watt, and Ruben Zimmermann (Ed.): *Imagery in the Gospel of John*. 2006. Vol. 200.
- Freyne, Sean: *Galilee and Gospel*. 2000. Vol. 125.
- Fridrichsen, Anton: *Exegetical Writings*. Ed. by C.C. Caragounis and T. Fornberg. 1994. Vol. 76.
- Gadenz, Pablo T.: *Called from the Jews and from the Gentiles*. 2009. Vol. II/267.
- Gäbel, Georg: *Die Kulttheologie des Hebräerbriefes*. 2006. Vol. II/212.
- Gäckle, Völker: *Die Starken und die Schwachen in Korinth und in Rom*. 2005. Vol. 200.
- Garlington, Don B.: *'The Obedience of Faith'*. 1991. Vol. II/38.
- *Faith, Obedience, and Perseverance*. 1994. Vol. 79.
- Garnet, Paul: *Salvation and Atonement in the Qumran Scrolls*. 1977. Vol. II/3.
- Garský, Zbyněk: *Das Wirken Jesu in Galiläa bei Johannes*. 2012. Vol. II/325.
- Gemünden, Petra von (Ed.): *see Weissenrieder, Annette*.
- Gerber, Christine (Ed.): *see Eisen, Ute E.*
- Gese, Michael: *Das Vermächtnis des Apostels*. 1997. Vol. II/99.
- Gheorghita, Radu: *The Role of the Septuagint in Hebrews*. 2003. Vol. II/160.
- Gibson, Jack J.: *Peter Between Jerusalem and Antioch*. 2013. Vol. II/345.
- Gordley, Matthew E.: *The Colossian Hymn in Context*. 2007. Vol. II/228.
- *Teaching through Song in Antiquity*. 2011. Vol. II/302.
- Gräbe, Petrus J.: *The Power of God in Paul's Letters*. 2000, 2008. Vol. II/123.
- Gräßer, Erich: *Der Alte Bund im Neuen*. 1985. Vol. 35.
- *Forschungen zur Apostelgeschichte*. 2001. Vol. 137.
- Grappe, Christian (Ed.): *Le Repas de Dieu / Das Mahl Gottes*. 2004. Vol. 169.
- Gray, Timothy C.: *The Temple in the Gospel of Mark*. 2008. Vol. II/242.
- Green, Joel B.: *The Death of Jesus*. 1988. Vol. II/33.
- Gregg, Brian Han: *The Historical Jesus and the Final Judgment Sayings in Q*. 2005. Vol. II/207.
- Gregory, Andrew: *The Reception of Luke and Acts in the Period before Irenaeus*. 2003. Vol. II/169.
- Grindheim, Sigurd: *The Crux of Election*. 2005. Vol. II/202.
- Grünstäudl, Wolfgang: *Petrus Alexandrinus*. 2013. Vol. II/353.
- Gundry, Robert H.: *The Old is Better*. 2005. Vol. 178.
- Gundry Volf, Judith M.: *Paul and Perseverance*. 1990. Vol. II/37.
- Häußer, Detlef: *Christusbekenntnis und Jesusüberlieferung bei Paulus*. 2006. Vol. 210.
- Hafemann, Scott J.: *Suffering and the Spirit*. 1986. Vol. II/19.
- *Paul, Moses, and the History of Israel*. 1995. Vol. 81.
- Hahn, Ferdinand: *Studien zum Neuen Testament*.
 Vol. I: *Grundsatzfragen, Jesusforschung, Evangelien*. 2006. Vol. 191.
 Vol. II: *Bekenntnisbildung und Theologie in urchristlicher Zeit*. 2006. Vol. 192.
- Hahn, Johannes (Ed.): *Zerstörungen des Jerusalemer Tempels*. 2002. Vol. 147.
- Hamid-Khani, Saeed: *Revelation and Concealment of Christ*. 2000. Vol. II/120.
- Hanges, James C.: *Paul, Founder of Churches*. 2012. Vol. 292.
- Hannah, Darrel D.: *Michael and Christ*. 1999. Vol. II/109.
- Hardin, Justin K.: *Galatians and the Imperial Cult? 2007*. Vol. II/237.
- Harrison, James R.: *Paul and the Imperial Authorities at Thessalonica and Rome*. 2011. Vol. 273.
- *Paul's Language of Grace in Its Graeco-Roman Context*. 2003. Vol. II/172.
- Hartman, Lars: *Approaching New Testament Texts and Contexts*. 2013. Vol. 311.
- *Text-Centered New Testament Studies*. Ed. by D. Hellholm. 1997. Vol. 102.

- Hartog, Paul*: Polycarp and the New Testament. 2001. *Vol. II/134*.
- Hasselbrook, David S.*: Studies in New Testament Lexicography. 2011. *Vol. II/303*.
- Hays, Christopher M.*: Luke's Wealth Ethics. 2010. *Vol. 275*.
- Heckel, Theo K.*: Der Innere Mensch. 1993. *Vol. II/53*.
- Vom Evangelium des Markus zum viergestaltigen Evangelium. 1999. *Vol. 120*.
- Heckel, Ulrich*: Kraft in Schwachheit. 1993. *Vol. II/56*.
- Der Segen im Neuen Testament. 2002. *Vol. 150*.
 - see *Feldmeier, Reinhard*.
 - see *Hengel, Martin*.
- Heemstra, Marius*: The Fiscus Judaicus and the Parting of the Ways. 2010. *Vol. II/277*.
- Heiligenthal, Roman*: Werke als Zeichen. 1983. *Vol. II/9*.
- Heininger, Bernhard*: Die Inkulturation des Christentums. 2010. *Vol. 255*.
- Heliso, Desta*: Pistus and the Righteous One. 2007. *Vol. II/235*.
- Hellholm, D.*: see *Hartman, Lars*.
- Hemer, Colin J.*: The Book of Acts in the Setting of Hellenistic History. 1989. *Vol. 49*.
- Henderson, Timothy P.*: The Gospel of Peter and Early Christian Apologetics. 2011. *Vol. II/301*.
- Hengel, Martin*: Jesus und die Evangelien. Kleine Schriften V. 2007. *Vol. 211*.
- Die johanneische Frage. 1993. *Vol. 67*.
 - Judaica et Hellenistica. Kleine Schriften I. 1996. *Vol. 90*.
 - Judaica, Hellenistica et Christiana. Kleine Schriften II. 1999. *Vol. 109*.
 - Judentum und Hellenismus. 1969, ³1988. *Vol. 10*.
 - Paulus und Jakobus. Kleine Schriften III. 2002. *Vol. 141*.
 - Studien zur Christologie. Kleine Schriften IV. 2006. *Vol. 201*.
 - Studien zum Urchristentum. Kleine Schriften VI. 2008. *Vol. 234*.
 - Theologische, historische und biographische Skizzen. Kleine Schriften VII. 2010. *Vol. 253*.
 - and *Anna Maria Schwemer*: Paulus zwischen Damaskus und Antiochien. 1998. *Vol. 108*.
 - Der messianische Anspruch Jesu und die Anfänge der Christologie. 2001. *Vol. 138*.
 - Die vier Evangelien und das eine Evangelium von Jesus Christus. 2008. *Vol. 224*.
 - Die Zeloten. ³2011. *Vol. 283*.
- Hengel, Martin* and *Ulrich Heckel* (Ed.): Paulus und das antike Judentum. 1991. *Vol. 58*.
- and *Hermut Löhr* (Ed.): Schriftauslegung im antiken Judentum und im Urchristentum. 1994. *Vol. 73*.
 - and *Anna Maria Schwemer* (Ed.): Königsherrschaft Gottes und himmlischer Kult. 1991. *Vol. 55*.
 - Die Septuaginta. 1994. *Vol. 72*.
 - , *Siegfried Mittmann* and *Anna Maria Schwemer* (Ed.): La Cité de Dieu / Die Stadt Gottes. 2000. *Vol. 129*.
- Hentschel, Anni*: Diakonia im Neuen Testament. 2007. *Vol. 226*.
- Hernández Jr., Juan*: Scribal Habits and Theological Influence in the Apocalypse. 2006. *Vol. II/218*.
- Herrenbrück, Fritz*: Jesus und die Zöllner. 1990. *Vol. II/41*.
- Herzer, Jens*: Paulus oder Petrus? 1998. *Vol. 103*.
- see *Bötrich, Christfried*.
 - see *Deines, Roland*.
 - see *Frey, Jörg*.
 - (Ed.): Papyrologie und Exegese. 2012. *Vol. II/341*.
- Hill, Charles E.*: From the Lost Teaching of Polycarp. 2005. *Vol. 186*.
- Hoegen-Rohls, Christina*: Der nachösterliche Johannes. 1996. *Vol. II/84*.
- Hoffmann, Matthias Reinhard*: The Destroyer and the Lamb. 2005. *Vol. II/203*.
- Hofius, Otfried*: Katapausis. 1970. *Vol. 11*.
- Der Vorhang vor dem Thron Gottes. 1972. *Vol. 14*.
 - Der Christushymnus Philipper 2,6–11. 1976, ²1991. *Vol. 17*.
 - Paulusstudien. 1989, ²1994. *Vol. 51*.
 - Neutestamentliche Studien. 2000. *Vol. 132*.
 - Paulusstudien II. 2002. *Vol. 143*.
 - Exegetische Studien. 2008. *Vol. 223*.
 - and *Hans-Christian Kammler*: Johannesstudien. 1996. *Vol. 88*.
- Holloway, Paul A.*: Coping with Prejudice. 2009. *Vol. 244*.
- see *Ahearne-Kroll, Stephen P*.
- Holmberg, Bengt* (Ed.): Exploring Early Christian Identity. 2008. *Vol. 226*.
- and *Mikael Winnige* (Ed.): Identity Formation in the New Testament. 2008. *Vol. 227*.
- Holmén, Tom* (Ed.): Jesus in Continuum. 2012. *Vol. 289*.
- Holtz, Traugott*: Geschichte und Theologie des Urchristentums. 1991. *Vol. 57*.
- Hommel, Hildebrecht*: Sebasmata. *Vol. 1* 1983. *Vol. 31*. *Vol. 2* 1984. *Vol. 32*.
- Horbury, William*: Herodian Judaism and New Testament Study. 2006. *Vol. 193*.

- Horn, Friedrich Wilhelm and Ruben Zimmermann (Ed.): *Jenseits von Indikativ und Imperativ*. Vol. 1. 2009. Vol. 238.
- , Ulrich Volp and Ruben Zimmermann (Ed.): *Ethische Normen des frühen Christentums. Kontexte und Normen neutestamentlicher Ethik / Context and Norms of New Testament Ethics*, Vol. IV. 2013. Vol. 313.
- Horst, Pieter W. van der: *Jews and Christians in Their Graeco-Roman Context*. 2006. Vol. 196.
- Hultgård, Anders and Stig Norin (Ed): *Le Jour de Dieu / Der Tag Gottes*. 2009. Vol. 245.
- Hume, Douglas A.: *The Early Christian Community*. 2011. Vol. II/298.
- Hunt, Steven A., D. Francois Tolmie and Ruben Zimmermann (Ed.): *Character Studies in the Fourth Gospel*. 2013. Vol. 314.
- Hvalvik, Reidar: *The Struggle for Scripture and Covenant*. 1996. Vol. II/82.
- Inselmann, Anke: *Die Freude im Lukasevangelium*. 2012. Vol. II/322.
- Jackson, Ryan: *New Creation in Paul's Letters*. 2010. Vol. II/272.
- Janßen, Martina: see Frey, Jörg.
- Jauhainen, Marko: *The Use of Zechariah in Revelation*. 2005. Vol. II/199.
- Jensen, Morten H.: *Herod Antipas in Galilee*. 2006; ²2010. Vol. II/215.
- Johns, Loren L.: *The Lamb Christology of the Apocalypse of John*. 2003. Vol. II/167.
- Joseph, Simon J.: *Jesus, Q, and the Dead Sea Scrolls*. 2012. Vol. II/333.
- Jossa, Giorgio: *Jews or Christians?* 2006. Vol. 202.
- Joubert, Stephan: *Paul as Benefactor*. 2000. Vol. II/124.
- Judge, E. A.: *The First Christians in the Roman World*. 2008. Vol. 229.
- *Jerusalem and Athens*. 2010. Vol. 265.
- Jungbauer, Harry: *„Ehre Vater und Mutter“*. 2002. Vol. II/146.
- Kähler, Christoph: *Jesu Gleichnisse als Poesie und Therapie*. 1995. Vol. 78.
- Kamlah, Ehrhard: *Die Form der katalogischen Paränese im Neuen Testament*. 1964. Vol. 7.
- Kammler, Hans-Christian: *Christologie und Eschatologie*. 2000. Vol. 126.
- *Kreuz und Weisheit*. 2003. Vol. 159.
- see Hofius, Otfried.
- Karakolis, Christos, Karl-Wilhelm Niebuhr and Sviatoslav Rogalsky (Ed.): *Gospel Images of Jesus Christ in Church Tradition and in Biblical Scholarship. Fifth International East-West Symposium of New Testament Scholars, Minsk, September 2 to 9, 2010*. 2012. Vol. 288.
- see Alexeev, Anatoly A.
- Karrer, Martin und Wolfgang Kraus (Ed.): *Die Septuaginta – Texte, Kontexte, Lebenswelten*. 2008. Vol. 219.
- see Kraus, Wolfgang.
- Kazen, Thomas: *Scripture, Interpretation, or Authority?* 2013. Vol. 320.
- Kelhoffer, James A.: *The Diet of John the Baptist*. 2005. Vol. 176.
- *Miracle and Mission*. 2000. Vol. II/112.
- *Persecution, Persuasion and Power*. 2010. Vol. 270.
- see Ahearne-Kroll, Stephen P.
- see Frey, Jörg.
- Kelley, Nicole: *Knowledge and Religious Authority in the Pseudo-Clementines*. 2006. Vol. II/213.
- Kennedy, Joel: *The Recapitulation of Israel*. 2008. Vol. II/257.
- Kensky, Meira Z.: *Trying Man, Trying God*. 2010. Vol. II/289.
- Kessler, Nadine (Ed.): see Frey, Jörg.
- Kieffer, René and Jan Bergman (Ed.): *La Main de Dieu / Die Hand Gottes*. 1997. Vol. 94.
- Kierspel, Lars: *The Jews and the World in the Fourth Gospel*. 2006. Vol. 220.
- Kim, Seyoon: *The Origin of Paul's Gospel*. 1981, ²1984. Vol. II/4.
- *Paul and the New Perspective*. 2002. Vol. 140.
- *“The ‘Son of Man’” as the Son of God*. 1983. Vol. 30.
- Klauck, Hans-Josef: *Religion und Gesellschaft im frühen Christentum*. 2003. Vol. 152.
- Klein, Hans, Vasile Mihoc und Karl-Wilhelm Niebuhr (Ed.): *Das Gebet im Neuen Testament. Vierte, europäische orthodox-westliche Exegetenkonferenz in Sambata de Sus*, 4. – 8. August 2007. 2009. Vol. 249.
- see Dunn, James D.G.
- Kleinknecht, Karl Th.: *Der leidende Gerechtfertigte*. 1984, ²1988. Vol. II/13.
- Klinghardt, Matthias: *Gesetz und Volk Gottes*. 1988. Vol. II/32.
- Kloppenborg, John S.: *The Tenants in the Vineyard*. 2006, student edition 2010. Vol. 195.
- Koch, Michael: *Drachenkampf und Sonnenfrau*. 2004. Vol. II/184.
- Koch, Stefan: *Rechtliche Regelung von Konflikten im frühen Christentum*. 2004. Vol. II/174.
- Köhler, Wolf-Dietrich: *Rezeption des Matthäusevangeliums in der Zeit vor Irenäus*. 1987. Vol. II/24.
- Köhn, Andreas: *Der Neutestamentler Ernst Lohmeyer*. 2004. Vol. II/180.
- Koester, Craig and Reimund Bieringer (Ed.): *The Resurrection of Jesus in the Gospel of John*. 2008. Vol. 222.

- Konradt, Matthias*: Israel, Kirche und die Völker im Matthäusevangelium. 2007. *Vol. 215*.
- and *Esther Schlöpfer* (Ed.): Anthropologie und Ethik im Frühjudentum und im Neuen Testament. 2013. *Vol. 322*.
- Kooten, George H. van*: Cosmic Christology in Paul and the Pauline School. 2003. *Vol. II/171*.
- Paul's Anthropology in Context. 2008. *Vol. 232*.
- Korn, Manfred*: Die Geschichte Jesu in veränderter Zeit. 1993. *Vol. II/51*.
- Koskenniemi, Erkki*: Apollonios von Tyana in der neutestamentlichen Exegese. 1994. *Vol. II/61*.
- The Old Testament Miracle-Workers in Early Judaism. 2005. *Vol. II/206*.
- Kraus, Thomas J.*: Sprache, Stil und historischer Ort des zweiten Petrusbriefes. 2001. *Vol. II/136*.
- Kraus, Wolfgang*: Das Volk Gottes. 1996. *Vol. 85*.
- see *Karrer, Martin*.
 - see *Walter, Nikolaus*.
 - and *Martin Karrer* (Hrsg.): Die Septuaginta – Texte, Theologien, Einflüsse. 2010. *Bd. 252*.
 - and *Karl-Wilhelm Niebuhr* (Ed.): Frühjudentum und Neues Testament im Horizont Biblischer Theologie. 2003. *Vol. 162*.
- Krauter, Stefan*: Studien zu Röm 13,1-7. 2009. *Vol. 243*.
- see *Frey, Jörg*.
- Kreplin, Matthias*: Das Selbstverständnis Jesu. 2001. *Vol. II/141*.
- Kreuzer, Siegfried, Martin Meiser and Marcus Sigismund* (Ed.): Die Septuaginta – Entstehung, Sprache, Geschichte. 2012. *Vol. 286*.
- Kuhn, Karl G.*: Achtzehngebet und Vaterunser und der Reim. 1950. *Vol. 1*.
- Kvalbein, Hans*: see *Ådna, Jostein*.
- Kwon, Yon-Gyong*: Eschatology in Galatians. 2004. *Vol. II/183*.
- Laansma, Jon*: I Will Give You Rest. 1997. *Vol. II/98*.
- Labahn, Michael*: Offenbarung in Zeichen und Wort. 2000. *Vol. II/117*.
- (Ed.): see *Roth, Dieter T.*
- Lambers-Petry, Doris*: see *Tomson, Peter J.*
- Lampe, Peter*: Die stadtrömischen Christen in den ersten beiden Jahrhunderten. 1987, ²1989. *Vol. II/18*.
- Landmesser, Christof*: Wahrheit als Grundbegriff neutestamentlicher Wissenschaft. 1999. *Vol. 113*.
- Jüngerberufung und Zuwendung zu Gott. 2000. *Vol. 133*.
 - see *Eckstein, Hans-Joachim*.
- Lange, Armin*: see *Ego, Beate*.
- Lau, Andrew*: Manifest in Flesh. 1996. *Vol. II/86*.
- Lawrence, Louise*: An Ethnography of the Gospel of Matthew. 2003. *Vol. II/165*.
- Lee, Aquila H.I.*: From Messiah to Preexistent Son. 2005. *Vol. II/192*.
- Lee, DooHee*: Luke-Acts and 'Tragic History'. 2013. *Vol. II/346*.
- Lee, Pilchan*: The New Jerusalem in the Book of Revelation. 2000. *Vol. II/129*.
- Lee, Sang M.*: The Cosmic Drama of Salvation. 2010. *Vol. II/276*.
- Lee, Simon S.*: Jesus' Transfiguration and the Believers' Transformation. 2009. *Vol. II/265*.
- Lichtenberger, Hermann*: Das Ich Adams und das Ich der Menschheit. 2004. *Vol. 164*.
- see *Avemarie, Friedrich*.
 - see *Caulley, Thomas Scott*.
 - see *Eckstein, Hans-Joachim*.
 - see *Frey, Jörg*.
- Lierman, John*: The New Testament Moses. 2004. *Vol. II/173*.
- (Ed.): Challenging Perspectives on the Gospel of John. 2006. *Vol. II/219*.
- Lieu, Samuel N.C.*: Manichaeism in the Later Roman Empire and Medieval China. ²1992. *Vol. 63*.
- Lindemann, Andreas*: Die Evangelien und die Apostelgeschichte. 2009. *Vol. 241*.
- Glauben, Handeln, Verstehen. Studien zur Auslegung des Neuen Testaments. 2011. *Vol. II/282*.
- Lincicum, David*: Paul and the Early Jewish Encounter with Deuteronomy. 2010. *Vol. II/284*.
- see *Stanton, Graham*.
- Lindgård, Fredrik*: Paul's Line of Thought in 2 Corinthians 4:16–5:10. 2004. *Vol. II/189*.
- Liu, Yulin*: Temple Purity in 1-2 Corinthians. 2013. *Vol. II/343*.
- Livesey, Nina E.*: Circumcision as a Malleable Symbol. 2010. *Vol. II/295*.
- Loader, William R.G.*: Jesus' Attitude Towards the Law. 1997. *Vol. II/97*.
- Löhr, Gebhard*: Verherrlichung Gottes durch Philosophie. 1997. *Vol. 97*.
- Löhr, Hermut*: Studien zum frühchristlichen und frühjüdischen Gebet. 2003. *Vol. 160*.
- see *Hengel, Martin*.
- Löhr, Winrich Alfred*: Basilides und seine Schule. 1995. *Vol. 83*.
- Lorenzen, Stefanie*: Das paulinische Eikon-Konzept. 2008. *Vol. II/250*.
- Luomanen, Petri*: Entering the Kingdom of Heaven. 1998. *Vol. II/101*.
- Luz, Ulrich*: see *Alexeev, Anatoly A.*
- see *Dunn, James D.G.*

- Lykke, Anne* und *Friedrich T. Schipper* (Ed.): Kult und Macht. 2011. Vol. II/319.
- Lyu, Eun-Geol*: Sünde und Rechtfertigung bei Paulus. 2012. Vol. II/318.
- Mackay, Ian D.*: John's Relationship with Mark. 2004. Vol. II/182.
- Mackie, Scott D.*: Eschatology and Exhortation in the Epistle to the Hebrews. 2006. Vol. II/223.
- Magda, Ksenija*: Paul's Territoriality and Mission Strategy. 2009. Vol. II/266.
- Maier, Gerhard*: Mensch und freier Wille. 1971. Vol. 12.
– Die Johannesoffenbarung und die Kirche. 1981. Vol. 25.
- Marguerat, Daniel*: Paul in Acts and Paul in His Letters. 2013. Vol. 310.
- Markley, John R.*: Peter – Apocalyptic Seer. 2013. Vol. II/348.
- Markschies, Christoph*: Valentinus Gnosticus? 1992. Vol. 65.
- Marshall, Jonathan*: Jesus, Patrons, and Benefactors. 2009. Vol. II/259.
- Marshall, Peter*: Enmity in Corinth: Social Conventions in Paul's Relations with the Corinthians. 1987. Vol. II/23.
- Martin, Dale B.*: see *Zangenberg, Jürgen*.
- Maston, Jason*: Divine and Human Agency in Second Temple Judaism and Paul. 2010. Vol. II/297.
– see *Bird, Michael F*.
- Mayer, Annemarie*: Sprache der Einheit im Epheserbrief und in der Ökumene. 2002. Vol. II/150.
- Mayordomo, Moisés*: Argumentiert Paulus logisch? 2005. Vol. 188.
- McDonough, Sean M.*: YHWH at Patmos: Rev. 1:4 in its Hellenistic and Early Jewish Setting. 1999. Vol. II/107.
- McDowell, Markus*: Prayers of Jewish Women. 2006. Vol. II/211.
- McGlynn, Moyna*: Divine Judgement and Divine Benevolence in the Book of Wisdom. 2001. Vol. II/139.
- McNamara, Martin*: Targum and New Testament. 2011. Vol. 279.
- Meade, David G.*: Pseudonymity and Canon. 1986. Vol. 39.
- Meadors, Edward P.*: Jesus the Messianic Herald of Salvation. 1995. Vol. II/72.
- Meiser, Martin*: see *Kreuzer, Stegfried*.
- Meißner, Stefan*: Die Heimholung des Ketzers. 1996. Vol. II/87.
- Mell, Ulrich*: Die „anderen“ Winzer. 1994. Vol. 77.
– see *Sänger, Dieter*.
- Mengel, Berthold*: Studien zum Philipperbrief. 1982. Vol. II/8.
- Merkel, Helmut*: Die Widersprüche zwischen den Evangelien. 1971. Vol. 13.
– see *Ego, Beate*.
- Merklein, Helmut*: Studien zu Jesus und Paulus. Vol. 1 1987. Vol. 43. – Vol. 2 1998. Vol. 105.
- Merkt, Andreas*: see *Nicklas, Tobias*
- Metzendorf, Christina*: Die Tempelaktion Jesu. 2003. Vol. II/168.
- Metzler, Karin*: Der griechische Begriff des Verzeihens. 1991. Vol. II/44.
- Metzner, Rainer*: Die Rezeption des Matthäusevangeliums im 1. Petrusbrief. 1995. Vol. II/74.
– Das Verständnis der Sünde im Johannes-evangelium. 2000. Vol. 122.
- Michalak, Aleksander*: Angels as Warriors in Late Second Temple Jewish Literature. 2012. Vol. II/330.
- Mihoc, Vasile*: see *Dunn, James D.G.*
– see *Klein, Hans*.
- Mineshige, Kiyoshi*: Besitzverzicht und Almosen bei Lukas. 2003. Vol. II/163.
- Mittmann, Siegfried*: see *Hengel, Martin*.
- Mittmann-Richert, Ulrike*: Magnifikat und Benediktus. 1996. Vol. II/90.
– Der Sühnetod des Gottesknechts. 2008. Vol. 220.
- Miura, Yuzuru*: David in Luke-Acts. 2007. Vol. II/232.
- Moll, Sebastian*: The Arch-Heretic Marcion. 2010. Vol. 250.
- Morales, Rodrigo J.*: The Spirit and the Restorat. 2010. Vol. 282.
- Mournet, Terence C.*: Oral Tradition and Literary Dependency. 2005. Vol. II/195.
- Mußner, Franz*: Jesus von Nazareth im Umfeld Israels und der Urkirche. Ed. by M. Theobald. 1998. Vol. 111.
- Mutschler, Bernhard*: Das Corpus Johanneum bei Irenäus von Lyon. 2005. Vol. 189.
– Glaube in den Pastoralbriefen. 2010. Vol. 256.
- Myers, Susan E.*: Spirit Epicleses in the Acts of Thomas. 2010. Vol. 281.
- Myers, Susan E.* (Ed.): Portraits of Jesus. 2012. Vol. II/321.
- Nguyen, V. Henry T.*: Christian Identity in Corinth. 2008. Vol. II/243.
- Nicklas, Tobias, Andreas Merkt* und *Joseph Verheyden* (Ed.): Gelitten – Gestorben – Auf-erstanden. 2010. Vol. II/273.
– and *Janet E. Spittler* (Ed.): Credible, Incredible. 2013. Vol. 321.
– see *Verheyden, Joseph*.
- Nicolet-Anderson, Valérie*: Constructing the Self. 2012. Vol. II/324.
- Niebuhr, Karl-Wilhelm*: Gesetz and Paränese. 1987. Vol. II/28.

- Heidenapostel aus Israel. 1992. *Vol. 62.*
- see *Deines, Roland.*
- see *Dimitrov, Ivan Z.*
- see *Karakolis, Christos.*
- see *Klein, Hans.*
- see *Kraus, Wolfgang.*
- Nielsen, Anders E.:* “Until it is Fullfilled”. 2000. *Vol. II/126.*
- Nielsen, Jesper Tang:* Die kognitive Dimension des Kreuzes. 2009. *Vol. II/263.*
- Nissen, Andreas:* Gott und der Nächste im antiken Judentum. 1974. *Vol. 15.*
- Noack, Christian:* Gottesbewußtsein. 2000. *Vol. II/116.*
- Noormann, Rolf:* Irenäus als Paulusinterpret. 1994. *Vol. II/66.*
- Norelli, Enrico:* see *Clivaz, Claire.*
- Norin, Stig:* see *Hultgård, Anders.*
- Novakovic, Lidija:* Messiah, the Healer of the Sick. 2003. *Vol. II/170.*
- Obermann, Andreas:* Die christologische Erfüllung der Schrift im Johannesevangelium. 1996. *Vol. II/83.*
- Ochs, Christoph:* Mattheus Adversus Christianos. 2013. *Vol. II/350.*
- see *Deines, Roland.*
- Öhler, Markus:* Barnabas. 2003. *Vol. 156.*
- see *Becker, Michael.*
- (Ed.): Aposteldekret und antikes Vereinswesen. 2011. *Vol. 280.*
- Oestreich, Bernhard:* Performanzkritik der Paulusbriefe. 2012. *Vol. 296.*
- Okure, Teresa:* The Johannine Approach to Mission. 1988. *Vol. II/31.*
- Oliver, Isaac W.:* Torah Praxis after 70 CE. 2013. *Vol. II/355.*
- Onuki, Takashi:* Heil und Erlösung. 2004. *Vol. 165.*
- Oppong-Kumi, Peter Y.:* Matthean Sets of Parables. 2013. *Vol. II/340.*
- Oropeza, B. J.:* Paul and Apostasy. 2000. *Vol. II/115.*
- Orr, Peter:* Christ Absent and Present. 2013. *Vol. II/354.*
- Ostmeyer, Karl-Heinrich:* Kommunikation mit Gott und Christus. 2006. *Vol. 197.*
- Taufe und Typos. 2000. *Vol. II/118.*
- Ounsworth, Richard:* Joshua Typology in the New Testament. 2012. *Vol. II/328.*
- Pale Hera, Marianus:* Christology and Discipleship in John 17. 2013. *Vol. II/342.*
- Pao, David W.:* Acts and the Isaianic New Exodus. 2000. *Vol. II/130.*
- Pardee, Nancy:* The Genre and Development of the Didache. 2012. *Vol. II/339.*
- Park, Eung Chun:* The Mission Discourse in Matthew’s Interpretation. 1995. *Vol. II/81.*
- Park, Joseph S.:* Conceptions of Afterlife in Jewish Inscriptions. 2000. *Vol. II/121.*
- Parsenos, George L.:* Rhetoric and Drama in the Johannine Lawsuit Motif. 2010. *Vol. 258.*
- Pate, C. Marvin:* The Reverse of the Curse. 2000. *Vol. II/114.*
- Paulsen, Henning:* Studien zur Literatur und Geschichte des frühen Christentums. Ed. by Ute E. Eisen. 1997. *Vol. 99.*
- Pearce, Sarah J.K.:* The Land of the Body. 2007. *Vol. 208.*
- Peres, Imre:* Griechische Grabinschriften und neutestamentliche Eschatologie. 2003. *Vol. 157.*
- Perry, Peter S.:* The Rhetoric of Digressions. 2009. *Vol. II/268.*
- Pierce, Chad T.:* Spirits and the Proclamation of Christ. 2011. *Vol. II/305.*
- Philip, Finny:* The Origins of Pauline Pneumatology. 2005. *Vol. II/194.*
- Philonenko, Marc (Ed.):* Le Trône de Dieu. 1993. *Vol. 69.*
- Pilhofer, Peter:* Presbyteron Kreiton. 1990. *Vol. II/39.*
- Philippi. Vol. 1 1995. *Vol. 87.* – Vol. 2 ²2009. *Vol. 119.*
- Die frühen Christen und ihre Welt. 2002. *Vol. 145.*
- see *Becker, Eve-Marie.*
- see *Ego, Beate.*
- Pitre, Brant:* Jesus, the Tribulation, and the End of the Exile. 2005. *Vol. II/204.*
- Plümacher, Eckhard:* Geschichte und Geschichten. 2004. *Vol. 170.*
- Pöhlmann, Wolfgang:* Der Verlorene Sohn und das Haus. 1993. *Vol. 68.*
- Poirier, John C.:* The Tongues of Angels. 2010. *Vol. II/287.*
- Pokorný, Petr and Josef B. Souček:* Bibelauslegung als Theologie. 1997. *Vol. 100.*
- and *Jan Roskovec (Ed.):* Philosophical Hermeneutics and Biblical Exegesis. 2002. *Vol. 153.*
- Popkes, Enno Edzard:* Das Menschenbild des Thomasevangeliums. 2007. *Vol. 206.*
- Die Theologie der Liebe Gottes in den johanneischen Schriften. 2005. *Vol. II/197.*
- and *Gregor Würst (Ed.):* Judasevangelium und Codex Tchacos. 2012. *Vol. 297.*
- Porter, Stanley E.:* The Paul of Acts. 1999. *Vol. 115.*
- Prieur, Alexander:* Die Verkündigung der Gottesherrschaft. 1996. *Vol. II/89.*
- Probst, Hermann:* Paulus und der Brief. 1991. *Vol. II/45.*
- Puig i Tàrrrech, Armand:* Jesus: An Uncommon Journey. 2010. *Vol. II/288.*

- Rabens, Volker*: The Holy Spirit and Ethics in Paul. ²2013. *Vol. II/283*.
- Räsänen, Heikki*: Paul and the Law. 1983, ²1987. *Vol. 29*.
- Rehfeld, Emmanuel L.*: Relationale Ontologie bei Paulus. 2012. *Vol. II/326*.
- Rehkopf, Friedrich*: Die lukanische Sonderquelle. 1959. *Vol. 5*.
- Rein, Matthias*: Die Heilung des Blindgeborenen (Joh 9). 1995. *Vol. II/73*.
- Reinmuth, Eckart*: Pseudo-Philo und Lukas. 1994. *Vol. 74*.
- Reiser, Marius*: Bibelkritik und Auslegung der Heiligen Schrift. 2007. *Vol. 217*.
- Syntax und Stil des Markusevangeliums. 1984. *Vol. II/11*.
- Reynolds, Benjamin E.*: The Apocalyptic Son of Man in the Gospel of John. 2008. *Vol. II/249*.
- Rhodes, James N.*: The Epistle of Barnabas and the Deuteronomic Tradition. 2004. *Vol. II/188*.
- Richards, E. Randolph*: The Secretary in the Letters of Paul. 1991. *Vol. II/42*.
- Richardson, Christopher A.*: Pioneer and Perfectioner of Faith. 2012. *Vol. II/338*.
- Riesner, Rainer*: Jesus als Lehrer. 1981, ³1988. *Vol. II/7*.
- Die Frühzeit des Apostels Paulus. 1994. *Vol. 71*.
- Rissi, Mathias*: Die Theologie des Hebräerbriefs. 1987. *Vol. 41*.
- Röcker, Fritz W.*: Belial und Katechon. 2009. *Vol. II/262*.
- Röhser, Günter*: Metaphorik und Personifikation der Sünde. 1987. *Vol. II/25*.
- Rogalsky, Sviatoslav*: see *Karakolis, Christos*.
- Rose, Christian*: Theologie als Erzählung im Markusevangelium. 2007. *Vol. II/236*.
- Die Wolke der Zeugen. 1994. *Vol. II/60*.
- Roskovec, Jan*: see *Pokorný, Petr*.
- Roth, Dieter T., Zimmermann, Ruben and Labahn, Michael* (Ed.): Metaphor, Narrative, and Parables in Q. 2014. *Vol. 315*.
- Rothschild, Clare K.*: Baptist Traditions and Q. 2005. *Vol. 190*.
- Hebrews as Pseudepigraphon. 2009. *Vol. 235*.
- Luke Acts and the Rhetoric of History. 2004. *Vol. II/175*.
- see *Frey, Jörg*.
- and *Jens Schröter* (Ed.): The Rise and Expansion of Christianity in the First Three Centuries of the Common Era. 2013. *Vol. 301*.
- and *Trevor W. Thompson* (Ed.): Christian Body, Christian Self. 2011. *Vol. 284*.
- Rudolph, David J.*: A Jew to the Jews. 2011. *Vol. II/304*.
- Rüegger, Hans-Ulrich*: Verstehen, was Markus erzählt. 2002. *Vol. II/155*.
- Rüger, Hans Peter*: Die Weisheitsschrift aus der Kairoer Geniza. 1991. *Vol. 53*.
- Ruf, Martin G.*: Die heiligen Propheten, eure Apostel und ich. 2011. *Vol. II/300*.
- Runesson, Anders*: see *Becker, Eve-Marie*.
- see *Ehrlich, Carl S.*
- Sänger, Dieter*: Antikes Judentum und die Mysterien. 1980. *Vol. II/5*.
- Die Verkündigung des Gekreuzigten und Israel. 1994. *Vol. 75*.
- see *Burchard, Christoph*.
- and *Ulrich Mell* (Ed.): Paulus und Johannes. 2006. *Vol. 198*.
- Salier, Willis Hedley*: The Rhetorical Impact of the Semeia in the Gospel of John. 2004. *Vol. II/186*.
- Salzmann, Jörg Christian*: Lehren und Ermahnen. 1994. *Vol. II/59*.
- Samuelsson, Gunnar*: Crucifixion in Antiquity. ²2013. *Vol. II/310*.
- Sandelin, Karl-Gustav*: Attraction and Danger of Alien Religion. 2012. *Vol. 290*.
- Sandnes, Karl Olav*: Paul – One of the Prophets? 1991. *Vol. II/43*.
- Sato, Migaku*: Q und Prophetie. 1988. *Vol. II/29*.
- Schäfer, Ruth*: Paulus bis zum Apostelkonzil. 2004. *Vol. II/179*.
- Schaper, Joachim*: Eschatology in the Greek Psalter. 1995. *Vol. II/76*.
- Schimanowski, Gottfried*: Die himmlische Liturgie in der Apokalypse des Johannes. 2002. *Vol. II/154*.
- Weisheit und Messias. 1985. *Vol. II/17*.
- Schipper, Friedrich T.*: see *Lykke, Anne*.
- Schläpfer, Esther*: see *Konradt, Matthias*.
- Schlichting, Günter*: Ein jüdisches Leben Jesu. 1982. *Vol. 24*.
- Schließer, Benjamin*: Abraham's Faith in Romans 4. 2007. *Vol. II/224*.
- Schnabel, Eckhard J.*: Law and Wisdom from Ben Sira to Paul. 1985. *Vol. II/16*.
- Schnelle, Udo*: see *Frey, Jörg*.
- Schröter, Jens*: Von Jesus zum Neuen Testament. 2007. *Vol. 204*.
- see *Frey, Jörg*.
- see *Rothschild, Clare K.*
- Schuller, Eileen*: see *Ehrlich, Carl S.*
- Schultheiß, Tanja*: Das Petrusbild im Johannes-evangelium. 2012. *Vol. II/329*.
- Schutter, William L.*: Hermeneutic and Composition in I Peter. 1989. *Vol. II/30*.
- Schwartz, Daniel R.*: Reading the First Century. 2013. *Vol. 300*.
- Studies in the Jewish Background of Christianity. 1992. *Vol. 60*.
- Schwemer, Anna Maria*: see *Hengel, Martin*

- Scott, Ian W.: Implicit Epistemology in the Letters of Paul. 2005. *Vol. II/205.*
- Scott, James M.: Adoption as Sons of God. 1992. *Vol. II/48.*
- Paul and the Nations. 1995. *Vol. 84.*
- Shi, Wenhua: Paul's Message of the Cross as Body Language. 2008. *Vol. II/254.*
- Shum, Shiu-Lun: Paul's Use of Isaiah in Romans. 2002. *Vol. II/156.*
- Siegert, Folker: Drei hellenistisch-jüdische Predigten. Teil I 1980. *Vol. 20* – Teil II 1992. *Vol. 61.*
- Nag-Hammadi-Register. 1982. *Vol. 26.*
- Argumentation bei Paulus. 1985. *Vol. 34.*
- Philon von Alexandrien. 1988. *Vol. 46.*
- Siggelkow-Berner, Birke: Die jüdischen Feste im Bellum Judaicum des Flavius Josephus. 2011. *Vol. II/306.*
- Sigismund, Marcus: see Kreuzer, Siegfried.
- Simon, Marcel: Le christianisme antique et son contexte religieux I/II. 1981. *Vol. 23.*
- Smit, Peter-Ben: Fellowship and Food in the Kingdom. 2008. *Vol. II/234.*
- Smith, Claire S.: Pauline Communities as 'Scholastic Communities'. 2012. *Vol. II/335.*
- Smith, Julien: Christ the Ideal King. 2011. *Vol. II/313.*
- Snodgrass, Klyne: The Parable of the Wicked Tenants. 1983. *Vol. 27.*
- Snyder, Glenn E.: Acts of Paul. 2013. *Vol. II/352.*
- Söding, Thomas: Das Wort vom Kreuz. 1997. *Vol. 93.*
- see Thüsing, Wilhelm.
- Sommer, Urs: Die Passionsgeschichte des Markusevangeliums. 1993. *Vol. II/58.*
- Sorensen, Eric: Possession and Exorcism in the New Testament and Early Christianity. 2002. *Vol. II/157.*
- Souček, Josef B.: see Pokorný, Petr.
- Southall, David J.: Rediscovering Righteousness in Romans. 2008. *Vol. 240.*
- Spangenberg, Völker: Herrlichkeit des Neuen Bundes. 1993. *Vol. II/55.*
- Spanje, T.E. van: Inconsistency in Paul? 1999. *Vol. II/110.*
- Speyer, Wolfgang: Frühes Christentum im antiken Strahlungsfeld. Vol. I: 1989. *Vol. 50.*
- Vol. II: 1999. *Vol. 116.*
- Vol. III: 2007. *Vol. 213.*
- Spittler, Janet E.: Animals in the Apocryphal Acts of the Apostles. 2008. *Vol. II/247.*
- see Nicklas, Tobias.
- Sprinkle, Preston: Law and Life. 2008. *Vol. II/241.*
- Stadelmann, Helge: Ben Sira als Schriftgelehrter. 1980. *Vol. II/6.*
- Standhartinger, Angela (Ed.): see Avemarie, Friedrich.
- see Eisen, Ute E.
- Stanton, Graham: Studies in Matthew and Early Christianity. Ed. by Markus Bockmuehl and David Lincicum. 2013. *Vol. 309.*
- Stein, Hans Joachim: Frühchristliche Mahlfeiern. 2008. *Vol. II/255.*
- Stenschke, Christoph W.: Luke's Portrait of Gentiles Prior to Their Coming to Faith. *Vol. II/108.*
- Stephens, Mark B.: Annihilation or Renewal? 2011. *Vol. II/307.*
- Sterck-Deguedre, Jean-Pierre: Eine Frau namens Lydia. 2004. *Vol. II/176.*
- Stettler, Christian: Der Kolosserhymnus. 2000. *Vol. II/131.*
- Das letzte Gericht. 2011. *Vol. II/299.*
- Stettler, Hanna: Die Christologie der Pastoralbriefe. 1998. *Vol. II/105.*
- Stöckl Ben Ezra, Daniel: The Impact of Yom Kippur on Early Christianity. 2003. *Vol. 163.*
- Strobel, August: Die Stunde der Wahrheit. 1980. *Vol. 21.*
- Stroumsa, Guy G.: Barbarian Philosophy. 1999. *Vol. 112.*
- Stuckenbruck, Loren T.: Angel Veneration and Christology. 1995. *Vol. II/70.*
- , Stephen C. Barton and Benjamin G. Wold (Ed.): Memory in the Bible and Antiquity. 2007. *Vol. 212.*
- Stuhlmacher, Peter (Ed.): Das Evangelium und die Evangelien. 1983. *Vol. 28.*
- Biblische Theologie und Evangelium. 2002. *Vol. 146.*
- Sung, Chong-Hyon: Vergebung der Sünden. 1993. *Vol. II/57.*
- Svendsen, Stefan N.: Allegory Transformed. 2009. *Vol. II/269.*
- Tajra, Harry W.: The Trial of St. Paul. 1989. *Vol. II/35.*
- The Martyrdom of St. Paul. 1994. *Vol. II/67.*
- Tellbe, Mikael: Christ-Believers in Ephesus. 2009. *Vol. 242.*
- Thate, Michael J.: Remembrance of Things Past? 2013. *Vol. II/351.*
- Thieß, Gerd: Studien zur Soziologie des Urchristentums. 1979, ³1989. *Vol. 19.*
- Theobald, Michael: Studien zum Corpus Iohanneum. 2010. *Vol. 267.*
- Studien zum Römerbrief. 2001. *Vol. 136.*
- see Mußner, Franz.
- Thompson, Trevor W.: see Rothschild, Clare K.
- Thornton, Claus-Jürgen: Der Zeuge des Zeugen. 1991. *Vol. 56.*
- Thüsing, Wilhelm: Studien zur neutestamentlichen Theologie. Ed. by Thomas Söding. 1995. *Vol. 82.*

- Thurén, Lauri*: Derhethorizing Paul. 2000. Vol. 124.
- Thyen, Hartwig*: Studien zum Corpus Iohanneum. 2007. Vol. 214.
- Tibbs, Clint*: Religious Experience of the Pneuma. 2007. Vol. II/230.
- Tilling, Chris*: Paul's Divine Christology. 2012. Vol. II/323.
- Toit, David S. du*: Theios Anthropos. 1997. Vol. II/91.
- Tolmie, D. Francois*: Persuading the Galatians. 2005. Vol. II/190.
- see *Hunt, Steven A.*
- Tomson, Peter J. and Doris Lambers-Petry* (Ed.): The Image of the Judaeo-Christians in Ancient Jewish and Christian Literature. 2003. Vol. 158.
- Toney, Carl N.*: Paul's Inclusive Ethic. 2008. Vol. II/252.
- siehe *Frey, Jörg.*
- Tóth, Franz*: see *Frey, Jörg.*
- Trebilco, Paul*: The Early Christians in Ephesus from Paul to Ignatius. 2004. Vol. 166.
- Treloar, Geoffrey R.*: Lightfoot the Historian. 1998. Vol. II/103.
- Troftgruben, Troy M.*: *A Conclusion Unhindered*. 2010. Vol. II/280.
- Tso, Marcus K.M.*: Ethics in the Qumran Community. 2010. Vol. II/292.
- Tsuji, Manabu*: Glaube zwischen Vollkommenheit und Verweltlichung. 1997. Vol. II/93.
- Tuval, Michael*: From Jerusalem Priest to Roman Jew. 2013. Vol. II/357.
- Twelftree, Graham H.*: Jesus the Exorcist. 1993. Vol. II/54.
- Ulrichs, Karl Friedrich*: Christusglaube. 2007. Vol. II/227.
- Urban, Christina*: Das Menschenbild nach dem Johannesevangelium. 2001. Vol. II/137.
- Vahrenhorst, Martin*: Kulturelle Sprache in den Paulusbriefen. 2008. Vol. 230.
- Vegge, Ivar*: 2 Corinthians – a Letter about Reconciliation. 2008. Vol. II/239.
- Verheyden, Joseph, Korinna Zamfir and Tobias Nicklas* (Ed.): Prophets and Prophecy in Jewish and Early Christian Literature. 2010. Vol. II/286.
- see *Nicklas, Tobias*
- Visotzky, Burton L.*: Fathers of the World. 1995. Vol. 80.
- Vollenweider, Samuel*: Horizonte neutestamentlicher Christologie. 2002. Vol. 144.
- Volp, Ulrich*: see *Horn, Friedrich Wilhelm.*
- Vos, Johan S.*: Die Kunst der Argumentation bei Paulus. 2002. Vol. 149.
- Vuong, Lily C.*: Gender and Purity in the Prot-evangelium of James. 2013. Vol. II/358.
- Waler, Erik*: The Shema and The First Commandment in First Corinthians. 2008. Vol. II/253.
- Wagener, Ulrike*: Die Ordnung des „Hauses Gottes“. 1994. Vol. II/65.
- Wagner, J. Ross*: see *Wilk, Florian.*
- Wahlen, Clinton*: Jesus and the Impurity of Spirits in the Synoptic Gospels. 2004. Vol. II/185.
- Walker, Donald D.*: Paul's Offer of Leniency (2 Cor 10:1). 2002. Vol. II/152.
- Walser, Georg A.*: Old Testament Quotations in Hebrews. 2013. Vol. II/356.
- Walter, Nikolaus*: Praeparatio Evangelica. Ed. by Wolfgang Kraus und Florian Wilk. 1997. Vol. 98.
- Wander, Bernd*: Gottesfürchtige und Sympathisanten. 1998. Vol. 104.
- Wardle, Timothy*: The Jerusalem Temple and Early Christian Identity. 2010. Vol. II/291.
- Wasserman, Emma*: The Death of the Soul in Romans 7. 2008. Vol. 256.
- Waters, Guy*: The End of Deuteronomy in the Epistles of Paul. 2006. Vol. 221.
- Watt, Jan G. van der* (Ed.): Eschatology of the New Testament and Some Related Documents. 2011. Vol. II/315.
- and *Ruben Zimmermann* (Ed.): Rethinking the Ethics of John. 2012. Vol. 291.
- see *Frey, Jörg.*
- see *Zimmermann, Ruben.*
- Watts, Peter*: see *Deines, Roland.*
- Watts, Rikki*: Isaiah's New Exodus and Mark. 1997. Vol. II/88.
- Webb, Robert L.*: see *Bock, Darrell L.*
- Wedderburn, Alexander J.M.*: Baptism and Resurrection. 1987. Vol. 44.
- The Death of Jesus. 2013. Vol. 299.
- Jesus and the Historians. 2010. Vol. 269.
- Wegner, Uwe*: Der Hauptmann von Kafarnaum. 1985. Vol. II/14.
- Weiß, Hans-Friedrich*: Frühes Christentum und Gnosis. 2008. Vol. 225.
- Weissenrieder, Annette*: Images of Illness in the Gospel of Luke. 2003. Vol. II/164.
- , and *David L. Balch* (Ed.): Contested Spaces. 2012. Vol. 285.
- , and *Robert B. Coote* (Ed.): The Interface of Orality and Writing. 2010. Vol. 260.
- , *Friederike Wendt* and *Petra von Gemünden* (Ed.): Picturing the New Testament. 2005. Vol. II/193.
- Welch, Christian*: Erzählte ‚Zeichen‘. 1994. Vol. II/69.
- Wendt, Friederike* (Ed.): see *Weissenrieder, Annette.*

- Weyer-Menkhoff, Karl*: Die Ethik des Johannes-evangeliums im sprachlichen Feld des Handelns. 2014. *Vol. II/359*.
- Wiarda, Timothy*: Peter in the Gospels. 2000. *Vol. II/127*.
- Wijstrand, Albert*: Epochs and Styles. 2005. *Vol. 179*.
- Wilk, Florian and J. Ross Wagner* (Ed.): Between Gospel and Election. 2010. *Vol. 257*.
– see *Walter, Nikolaus*.
- Williams, Catrin H.*: I am He. 2000. *Vol. II/113*.
- Williams, Margaret H.*: Jews in a Graeco-Roman Environment. 2013. *Vol. 312*.
- Wilson, Todd A.*: The Curse of the Law and the Crisis in Galatia. 2007. *Vol. II/225*.
- Wilson, Walter T.*: Love without Pretense. 1991. *Vol. II/46*.
- Winn, Adam*: The Purpose of Mark's Gospel. 2008. *Vol. II/245*.
- Winnige, Mikael*: see *Holmberg, Bengt*.
- Wischmeyer, Oda*: Von Ben Sira zu Paulus. 2004. *Vol. 173*.
- Wisdom, Jeffrey*: Blessing for the Nations and the Curse of the Law. 2001. *Vol. II/133*.
- Witmer, Stephen E.*: Divine Instruction in Early Christianity. 2008. *Vol. II/246*.
- Witulski, Thomas*: Apk 11 und der Bar Kokhba-Aufstand. 2012. *Vol. II/337*.
- Wold, Benjamin G.*: Women, Men, and Angels. 2005. *Vol. II/2001*.
- Wolter, Michael*: Theologie und Ethos im frühen Christentum. 2009. *Vol. 236*.
– see *Stuckenbruck, Loren T.*
- Worthington, Jonathan*: Creation in Paul and Philo. 2011. *Vol. II/317*.
- Wright, Archie T.*: The Origin of Evil Spirits. 2005, 2013. *Vol. II/198*.
- Wucherpennig, Ansgar*: Heracleon Philologus. 2002. *Vol. 142*.
- Wurst, Gregor*: see *Popkes, Enno Edzard*.
- Wypadlo, Adrian*: Die Verklärung Jesu nach dem Markusevangelium. 2013. *Vol. 308*.
- Yates, John W.*: The Spirit and Creation in Paul. 2008. *Vol. II/251*.
- Yeung, Maureen*: Faith in Jesus and Paul. 2002. *Vol. II/147*.
- Young, Stephen E.*: Jesus Tradition in the Apostolic Fathers. 2011. *Vol. II/311*.
- Zamfir, Corinna*: see *Verheyden, Joseph*
- Zangenberg, Jürgen, Harold W. Attridge and Dale B. Martin* (Ed.): Religion, Ethnicity and Identity in Ancient Galilee. 2007. *Vol. 210*.
- Zelyck, Lorne R.*: John among the Other Gospels 2013. *Vol. II/347*.
- Zimmermann, Alfred E.*: Die urchristlichen Lehrer. 1984, 2013. *Vol. II/12*.
- Zimmermann, Johannes*: Messianische Texte aus Qumran. 1998. *Vol. II/104*.
- Zimmermann, Ruben*: Christologie der Bilder im Johannesevangelium. 2004. *Vol. 171*.
– Geschlechtermetaphorik und Gottesverhältnis. 2001. *Vol. II/122*.
– (Ed.): Hermeneutik der Gleichnisse Jesu. 2008. *Vol. 231*.
– and *Jan G. van der Watt* (Ed.): Moral Language in the New Testament. *Vol. II. 2010. Vol. II/296*.
– see *Frey, Jörg*.
– see *Horn, Friedrich Wilhelm*.
– see *Hunt, Steven A.*
– see *Roth, Dieter T.*
– see *Watt, Jan G. van der*.
- Zugmann, Michael*: „Hellenisten“ in der Apostelgeschichte. 2009. *Vol. II/264*.
- Zumstein, Jean*: see *Detwiler, Andreas*
- Zwiep, Arie W.*: Christ, the Spirit and the Community of God. 2010. *Vol. II/293*.
– Judas and the Choice of Matthias. 2004. *Vol. II/187*.

