

THE WAYS THAT OFTEN PARTED

SBL Press

EARLY CHRISTIANITY AND ITS LITERATURE

David G. Horrell, General Editor

Editorial Board:

Amy-Jill Levine

Dale B. Martin

Laura S. Nasrallah

Anders Runesson

Matthew Thiessen

Number 24

THE WAYS THAT OFTEN PARTED

Essays in Honor of Joel Marcus

Edited by

Lori Baron, Jill Hicks-Keeton, and Matthew Thiessen

Atlanta

Copyright © 2018 by Society of Biblical Literature

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by means of any information storage or retrieval system, except as may be expressly permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to the Rights and Permissions Office, SBL Press, 825 Houston Mill Road, Atlanta, GA 30329 USA.

Library of Congress Cataloging-in-Publication Data

Names: Baron, Lori, editor. | Hicks-Keeton, Jill, 1983– editor. | Thiessen, Matthew, 1977– editor. | Marcus, Joel, 1951– honoree.

Title: The ways that often parted : essays in honor of Joel Marcus / edited by Lori Baron, Jill Hicks-Keeton, and Matthew Thiessen.

Description: Atlanta : SBL Press, [2018] | Series: Early Christianity and its literature ; number 24 | Includes bibliographical references and indexes.

Identifiers: LCCN 2018033060 (print) | LCCN 2018043496 (ebook) | ISBN 9780884143161 (ebk.) | ISBN 9780884143154 | ISBN 9780884143154 (hbk. : alk. paper) | ISBN 9781628372168 (pbk. : alk. paper)

Subjects: LCSH: Christianity and other religions—Judaism. | Judaism—Relations—Christianity. | Church history—Primitive and early church, ca. 30-600. | Judaism—History—Post-exilic period, 586 B.C.–210 A.D.

Classification: LCC BM535 (ebook) | LCC BM535 .W2933 2018 (print) | DDC 261.2/609015—dc23

LC record available at <https://lccn.loc.gov/2018033060>

Printed on acid-free paper.

CONTENTS

Cursus Vitae for Joel Marcus	ix
Abbreviations	xvii
Introduction	
Lori Baron, Jill Hicks-Keeton, and Matthew Thiessen	1
Samaritans, Jews, and Christians: Multiple Partings and	
Multiple Ways	
Timothy Wardle.....	15
John and Jesus in Josephus: A Prelude to the Parting of the Ways	
Albert I. Baumgarten	41
Paul, the Animal Apocalypse, and Abraham's Gentile Seed	
Matthew Thiessen.....	65
Unveiling Death in 2 Corinthians	
Susan Grove Eastman	79
"Being a Jew and Living as a Gentile": Paul's Storytelling and the	
Relationship of Jews and Gentiles according to Galatians 2	
Michael Winger	103
The Epiphany of Christ and the Identity of Scripture	
John M. G. Barclay	123
Was Mark a Supersessionist? Two Test Cases from the Earliest	
Gospel	
Suzanne Watts Henderson	145
Sinai, Covenant, and Innocent Blood Traditions in Matthew's	
Blood Cry (Matt 27:25)	
Claudia Setzer	169

The Shema in Mark and John and the Parting of the Ways Lori Baron	187
The Johannine Community under Attack in Recent Scholarship Martinus C. de Boer.....	211
"Among You Stands One Whom You Do Not Know" (John 1:26): The Use of the Tradition of the Hidden Messiah in John's Gospel Susan Miller	243
John Makes a Way: A Narrative-Critical Reading of Psalm 69 in John 2:17 Jill Hicks-Keeton	265
Christian Persecutions and the Parting of the Ways Bart D. Ehrman	283
Why Ignatius Invented Judaism Daniel Boyarin.....	309
The Paraleipomena Jeremiou and Anti-Judaism Dale C. Allison Jr.	325
"The Blessed Land and the Inheritance of Israel": The Old Testament and Judaism in a Fourth-Century Refutation of Marcion Lucas Van Rompay	353
Narrative and Counternarrative: The Jewish Antigospel (<i>The Toledot Yeshu</i>) and the Christian Gospels Philip S. Alexander.....	377
List of Contributors.....	403
Ancient Sources Index	405
Modern Authors Index	414

Cursus Vitae of Joel Marcus

1951	Born in Harvey, Illinois
1979	Graduated with a BA in Jewish History and Civilization from New York University
1981	Graduated with an MA in New Testament from Columbia University/Union Theological Seminary
1983	Graduated with an MPhil in New Testament from Columbia University/Union Theological Seminary
1985	Graduated with a PhD in New Testament from Columbia University/Union Theological Seminary
1985–1992	Assistant Professor of New Testament, Princeton Theological Seminary
1988–1989	Visiting Scholar, Hebrew University, Jerusalem
1992–1999	Lecturer in Biblical Studies, University of Glasgow
1992–1999	Coeditor, <i>Studies in the New Testament and Its World</i> (T&T Clark)
1996	Visiting Professor, University of Oslo
1998–2001	Editorial board member, <i>Journal for the Study of the New Testament</i>
1999–2001	Professor of New Testament and Christian Origins, Boston University School of Theology
1999–2003	Cochair, Biblical Theology Consultation, Society of Biblical Literature
2000–present	Member, The Biblical Theologians
2001–present	Professor of New Testament and Christian Origins, Duke Divinity School
2001–2004	Editorial board member, <i>Interpretation</i>
2001–2005	Editorial board member, <i>New Testament Studies</i>
2003–2006	Member, Working Group on the Identity of Jesus, Center for Theological Inquiry, Princeton
2004–2005	Fellow, National Humanities Center

2011–present Member, Duodecim Theological Society

Publications

1982

- ◆ “The Evil Inclination in the Epistle of James.” *CBQ* 44 (1982): 606–21.

1984

- ◆ “Mark 4:10–12 and Markan Epistemology.” *JBL* 103 (1984): 557–74.

1986

- ◆ “The Evil Inclination in the Letters of Paul.” *IBS* 8 (1986): 8–21.
- ◆ *The Mystery of the Kingdom of God*. SBLDS Series 90. Atlanta: Scholars Press, 1986.
- ◆ Review of *The Writings of the New Testament: An Interpretation*, by Luke Timothy Johnson. *PSB* 7 (1986): 296–98.

1987

- ◆ Review of *Mark: A New Translation with Introduction and Commentary*, by C. S. Mann. *ThTo* 44 (1987): 301.

1988

- ◆ “Entering into the Kingly Power of God.” *JBL* 107 (1988): 663–75.
- ◆ “The Gates of Hades and the Keys of the Kingdom (Matt 16:18–19).” *CBQ* 50 (1988): 443–55.
- ◆ “‘Let God Arise and End the Reign of Sin!’ A Contribution to the Study of Pauline Parenthesis.” *Bib* 69 (1988): 386–95.
- ◆ “Paul at the Areopagus: Window on the Hellenistic World.” *BTB* 18 (1988): 143–48.
- ◆ Review of *Messianic Exegesis: Christological Interpretation of the Old Testament in Early Christianity*, by Donald Juel. *ThTo* 45 (1988): 263.

1989

- ◆ *Apocalyptic and the New Testament: Essays in Honor of J. Louis Martyn.* Edited by Joel Marcus and Marion L. Soards. JSNTSup 24. Sheffield: JSOT, 1989.
- ◆ “The Circumcision and the Uncircumcision in Rome.” *NTS* 35 (1989): 67–81.
- ◆ “The Epistle of James.” Pages 339–43 in vol. 2 of *The Books of the Bible.* Edited by Bernhard W. Anderson. New York: Scribners, 1989.
- ◆ “In the World but Not of It.” *Katallagete* 11 (1989): 22–28.
- ◆ “Jane Austen’s *Pride and Prejudice*: A Theological Reflection.” *ThTo* 46 (1989): 288–98.
- ◆ “Mark 9:11–13: ‘As It Has Been Written.’” *ZNW* 80 (1989): 42–63.
- ◆ “Mark 14:61: ‘Are You the Messiah-Son-of-God?’” *NovT* 31 (1989): 125–41.
- ◆ “‘The Time Has Been Fulfilled!’ (Mark 1:15).” Pages 49–68 in *Apocalyptic and the New Testament: Essays in Honor of J. Louis Martyn.* Edited by Joel Marcus and Marion L. Soards. JSNTSup 24. Sheffield: JSOT, 1989.
- ◆ Review of *The End of Christendom*, by Malcolm Muggeridge, and *The First Coming: How the Kingdom of God Became Christianity*, by Thomas Sheehan. *Katallagete* 11 (1989): 22–28.
- ◆ Review of *Messianic Exegesis: Christological Interpretation of the Old Testament in Early Christianity*, by Donald Juel. *CBQ* 51 (1989): 373–75.

1990

- ◆ “The Pharisee and the Tax Collector.” *PSB* 11 (1990): 138–42.
- ◆ Review of *The Demise of the Devil: Magic and the Demonic in Luke’s Writings*, by Susan R. Garrett. *PSB* 1 (1990): 295–96.
- ◆ Review of *Das Markusevangelium*, by Dieter Lührmann. *CBQ* 52 (1990): 351–53.

1991

- ◆ Review of *Mark 1–8:26*, by Robert A. Guelich. *CBQ* 53 (1991): 703–5.

1992

- ◆ “The Jewish War and the *Sitz im Leben* of Mark.” *JBL* 111 (1992): 441–62.
- ◆ *The Way of the Lord: Christological Exegesis in the Gospel of Mark*. Louisville: Westminster John Knox; Edinburgh: T&T Clark, 1992.
- ◆ Review of *Mark*, by Donald H. Juel. *PSB* 13 (1992): 243–44.
- ◆ Review of *A Marginal Jew: Rethinking the Historical Jesus, Volume 1: The Roots of the Problem and the Person*, by John P. Meier. *PSB* 13 (1992): 244–46.

1993

- ◆ “Epilogue.” Pages 291–96 in *Faith and Polemic: Studies in Anti-Semitism and Early Christianity*. Edited by Craig A. Evans and Donald R. Hagner. Philadelphia: Fortress, 1993.
- ◆ Review of *The Beginning of Jesus’ Ministry according to Mark’s Gospel, 1:14–3:6: A Redaction Critical Study*, by Scaria Kuthirakkattel. *CBQ* 55 (1993): 162–63.
- ◆ Review of *Judaism: Between Yesterday and Tomorrow*, by Hans Küng. *PSB* 14 (1993): 89–90.
- ◆ Review of *Studies in the Jewish Background of Christianity*, by Daniel R. Schwartz. *CBQ* 55 (1993): 844–45.

1994

- ◆ “Authority to Forgive Sins Upon the Earth: The *Shema* in the Gospel of Mark.” Pages 196–211 in *The Gospels and the Scriptures of Israel*. Edited by Craig A. Evans and W. Richard Stegner. JSNTSup 104. Sheffield: Sheffield Academic, 1994.
- ◆ Review of *Toward a Theological Encounter: Jewish Understandings of Christianity*, by Leon Klenicki. *PSB* 15 (1994): 77–78.
- ◆ Review of *Teaching with Authority: Miracles and Christology in the Gospel of Mark*, by Edwin Keith Broadhead. *JTS* 45 (1994): 219–22.
- ◆ Review of *Mark: A Commentary on His Apology for the Cross*, by Robert H. Gundry. *JTS* 45 (1994): 648–54.

1995

- ◆ “Jesus’ Baptismal Vision.” *NTS* 41 (1995): 512–21.
- ◆ “Mark and Isaiah.” Pages 449–66 in *Fortunate the Eyes That See: Essays in Honor of David Noel Freedman in Celebration of His Seventieth Birthday*. Edited by Astrid B. Beck et al. Grand Rapids: Eerdmans, 1995.
- ◆ “The Old Testament and the Death of Jesus: The Role of Scripture in the Gospel Passion Narratives.” Pages 205–34 in *The Death of Jesus in Early Christianity*. Edited by John T. Carroll and Joel B. Green. Peabody, MA: Hendrickson, 1995.
- ◆ Review of *Isaiah in the Gospel of Mark 1–8*, by Richard Schnack. *CRBR* 8 (1995): 294–96.
- ◆ Review of *Die Passionsgeschichte des Markusevangeliums: Überlegungen zur Bedeutung der Geschichte für den Glauben*, by Urs Sommer. *CRBR* 8 (1995): 299–301.
- ◆ Review of *Israel’s Scripture Traditions and the Synoptic Gospels: Story Shaping Story*, by Willard M. Swartley. *PSB* 16 (1995): 87–88.
- ◆ Review of *The Rise and Fall of Jewish Nationalism: The History of Jewish and Christian Ethnicity in Palestine within the Graeco-Roman Period, 200 BCE to 135 CE*, by Doron Mendels. *JQR* 86 (1995): 237–38.

1996

- ◆ “Modern and Ancient Jewish Apocalypticism.” *JR* 76 (1996): 1–27.

1997

- ◆ “Blanks and Gaps in the Parable of the Sower.” *BibInt* 5 (1997): 1–16.
- ◆ *Jesus and the Holocaust: Reflections on Suffering and Hope*. New York: Doubleday, 1997. Dutch translation: *Jezus en de holocaust: Beschouwingen over lijden en hoop*. Baarn: Ten Have, 1998. Repr., Grand Rapids: Eerdmans, 2017.
- ◆ “Scripture and Tradition in Mark 7.” Pages 177–96 in *The Scriptures in the Gospels*. Edited by Christopher Tuckett. BETL 131. Leuven: Peeters, 1997.
- ◆ Review of *Die anderen Winzer: Eine exegetische Studie zur Vollmacht Jesu Christi nach Markus 11:27–12:34*, by Ulrich Mell. *JBL* 116 (1997): 744–46.

- ◆ Review of *Related Strangers: Jews and Christians, 70–170 CE*, by Stephen G. Wilson. *JR* 77 (1997): 614–15.

1998

- ◆ “The Intertextual Polemic of the Markan Vineyard Parable.” Pages 211–27 in *Tolerance and Intolerance in Early Judaism and Christianity*. Edited by Graham Stanton and Guy Stroumsa. Cambridge: Cambridge University Press, 1998.
- ◆ “Rivers of Water from Jesus’ Belly (John 7:38).” *JBL* 117 (1998): 328–30.
- ◆ Review of *Follow Me: Disciples in Markan Rhetoric*, by Whitney Shiner. *JBL* 117 (1998): 536–38.

1999

- ◆ “The Beelzebul Controversy and the Eschatologies of Jesus.” Pages 247–78 in *Authenticating the Activities of Jesus*. Edited by Craig A. Evans and Bruce D. Chilton. NTTS 28.2. Leiden: Brill, 1999.
- ◆ “A Note on Markan Optics.” *NTS* 45 (1999): 250–56.
- ◆ Review of *Évangile de Marc: Commentaire*, by Paul Lamarche. *CBQ* 61 (1999): 160–61.
- ◆ Review of *The God of Israel and Christian Theology*, by R. Kendall Soulen. *PSB* 20 (1999): 330–31.
- ◆ Review of *Isaiah’s New Exodus and Mark*, by Rikki E. Watts. *JTS* 50 (1999): 222–25.
- ◆ Review of *The Temptations of Jesus in Mark’s Gospel*, by Susan R. Garrett. *ThTo* 56 (1999): 272.

2000

- ◆ *Mark 1–8: A New Translation with Introduction and Commentary*. AB 27. New York: Doubleday, 2000.
- ◆ “Mark—Interpreter of Paul.” *NTS* 46 (2000): 473–87. Repr., pages 29–49 in *Mark and Paul: Comparative Essays Part II; For and Against Pauline Influence on Mark*. Edited by Eve-Marie Becker, Troels Engberg-Pedersen, and Mogens Müller. BZNW 199. Berlin: de Gruyter, 2013.
- ◆ “The Millstone.” *Christian Century*. September 13–20, 2000.

- ◆ “Uncommon Sense” and “Counting Diamonds.” *Christian Century*. August 30–September 6, 2000.
- ◆ Review of *The Theology of the Gospel of Mark*, by William R. Telford. *ExpTim* 111 (2000): 235–36.

2001

- ◆ “The Once and Future Messiah in Early Christianity and Chabad.” *NTS* 47 (2001): 381–401.
- ◆ “Under the Law: The Background of a Pauline Expression.” *CBQ* 63 (2001): 72–83.

2002

- ◆ Review of *Mark and Mission: Mk 7.1–23 in Its Narrative and Historical Contexts*, by Jesper M. Svartvik. *BibInt* 10 (2002): 452–55.
- ◆ Review of *Mark: Images of an Apostolic Interpreter*, by C. Clifton Black. *PSB* 23 (2002): 100–101.
- ◆ Review of *Logos and Law in the Letter of James: The Law of Nature, the Law of Moses, and the Law of Freedom*, by Matt A. Jackson-McCabe. *CBQ* 64 (2002): 577–79.

2003

- ◆ “Son of Man as Son of Adam.” *RB* 110 (2003): 38–61, 370–86.

2004

- ◆ “John the Baptist and Jesus.” Pages 179–97 in vol. 1 of *When Judaism and Christianity Began: Essays in Memory of Anthony J. Saldarini*. Edited by Alan J. Avery-Peck, Daniel Harrington, and Jacob Neusner. 2 vols. *JSJSup* 85. Leiden: Brill, 2004.

2006

- ◆ “*Border Lines: The Partition of Judaeo-Christianity*: A Conversation with Daniel Boyarin.” *Henoch* 28 (2006): 24–30.
- ◆ “Crucifixion as Parodic Exaltation.” *JBL* 125 (2006): 73–87.
- ◆ “Idolatry in the New Testament.” *Int* 60 (2006): 152–64.

- ◆ “Jewish Christianity.” Pages 87–102 in *Origins to Constantine*. Edited by Margaret M. Mitchell and Frances M. Young. CHC 1. Cambridge: Cambridge University Press, 2006.

2007

- ◆ “The Last Enemy.” *ExpTim* 118 (2007): 287–88.
- ◆ “Meggett on the Madness and Kingship of Jesus.” *JSNT* 29 (2007): 421–24.

2008

- ◆ “Identity and Ambiguity in Markan Christology.” Pages 133–47 in *Seeking the Identity of Jesus: A Pilgrimage*. Edited by Beverly Roberts Gaventa and Richard B. Hays. Grand Rapids: Eerdmans, 2008.
- ◆ “Idolatry in the New Testament.” Pages 107–31 in *The Word Leaps the Gap: Essays on Scripture and Theology in Honor of Richard B. Hays*. Edited by J. Ross Wagner, C. Kavin Rowe, and A. Katherine Grieb. Grand Rapids: Eerdmans, 2008.
- ◆ Review of *Not by Paul Alone: The Formation of the Catholic Epistle Collection and the Christian Canon*, by David R. Nienhuis. *CBQ* 70 (2008): 384–85.

2009

- ◆ *Mark 8–16: A New Translation with Introduction and Commentary*. AB 27A. New York: Doubleday, 2009.
- ◆ “*Birkat Ha-Minim* Revisited.” *NTS* 55 (2009): 523–51.
- ◆ “I Believe; Help My Unbelief!” Human Faith and Divine Faithfulness in Mark 9.14–29.” Pages 39–49 in *Paul, Grace and Freedom: Essays in Honour of John K. Riches*. Edited by Paul Middleton, Angus Paddison, and Karen Wenell. London: T&T Clark, 2009.

2010

- ◆ “The *Testaments of the Twelve Patriarchs* and the *Didascalia Apostolorum*: A Common Jewish Christian Milieu?” *JTS* 61 (2010): 596–626.

2012

- ◆ “A Jewish-Christian ’Amidah?” *Early Christianity* 3 (2012): 215–25.
- ◆ “Jesus the Jew in Recent Western Scholarship.” Pages 235–50 in *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*. Edited by Christos Karakolis, Karl-Wilhelm Niebuhr, and Sviatoslav Rogalsky. WUNT 288. Tübingen: Mohr Siebeck, 2012.
- ◆ “Israel and the Church in the Exegetical Writings of Hippolytus.” *JBL* 131 (2012): 385–406.

2013

- ◆ “No More Zealots in the House of the Lord: A Note on the History of Interpretation of Zechariah 14:21.” *NovT* 55 (2013): 22–30.
- ◆ “Passover and Last Supper Revisited.” *NTS* 59 (2013): 303–24.

2014

- ◆ “‘The Twelve Tribes in the Diaspora’ (James 1.1).” *NTS* 60 (2014): 433–47.

2016

- ◆ “The Spirit and the Church in the Gospel of Mark.” Pages 395–403 in *The Holy Spirit and the Church according to the New Testament: Sixth International East-West Symposium of New Testament Scholars, Belgrade, August 25 to 31, 2013*. Edited by Predrag Dragutinović, Karl-Wilhelm Niebuhr, and James Buchanan Wallace. WUNT 354. Tübingen: Mohr Siebeck, 2016.

2017

- ◆ “Barclay’s Gift.” *JSNT* 39 (2017): 324–30.
- ◆ “Johannine Christians and Baptist Sectarians within Late First-Century Judaism.” Pages 155–63 in *John and Judaism: A Contested Relationship in Context*. Edited by R. Alan Culpepper and Paul N. Anderson. RBS 87. Atlanta: SBL Press, 2017.

2018

- ◆ “Lou Martyn, Paul, and Judaism.” *Journal for the Study of Paul and His Letters* 7 (2018): forthcoming.
- ◆ *John the Baptist in History and Theology*. Studies in Personalities of the New Testament. Columbia, SC: University of South Carolina Press, 2018.

Doctoral Students

- ◆ Warren Carter. “Discipleship, Liminality, and Households: A Literary-Historical Study of Matthew’s Gospel with Particular Reference to Matthew 19–20.” PhD diss., Princeton Theological Seminary, 1991.
- ◆ Jung Hoon Kim. “The Significance of Clothing Imagery in the Pauline Corpus.” PhD diss., University of Glasgow, 1998.
- ◆ Suzanne Watts Henderson. “And He Gave Them Authority: Christological Discipleship in Mark 1–6.” PhD diss., Duke University, 2004.
- ◆ Love L. Sechrest. “A Former Jew: Paul and the Dialectics of Race.” PhD diss., Duke University, 2006.
- ◆ Timothy Wardle. “Continuity and Discontinuity: The Temple and Early Christian Identity.” PhD diss., Duke University, 2008.
- ◆ Matthew Thiessen. “Genealogy, Circumcision, and Conversion in Early Judaism and Christianity.” PhD diss., Duke University, 2010.
- ◆ Jill Hicks-Keeton. “Rewritten Gentiles: Conversion to Israel’s ‘Living God’ and Jewish Identity in Antiquity.” PhD diss., Duke University, 2014.
- ◆ Lori Baron. “The Shema in John’s Gospel against Its Backgrounds in Second Temple Judaism.” PhD diss., Duke University, 2015.
- ◆ Doron Wilfand. “Mark, Matthew, and the Tanakh: A Comparison of Tanakh References in Mark and Matthew.” PhD diss., Duke University, 2016.
- ◆ David Smith. “Luke, the Jews, and the Politics of Early Christian Identity.” PhD diss., Duke University, 2018.

Abbreviations

Primary Sources

<i>1 Apol.</i>	Justin Martyn, <i>First Apology</i>
<i>1 Clem.</i>	1 Clement
<i>1 En.</i>	1 Enoch
<i>2 Bar</i>	2 Baruch
<i>4 Bar</i>	4 Baruch
<i>Acts Phil.</i>	Acts of Philip
<i>Adv. Jud.</i>	Tertullian, <i>Adversus Judaeos</i>
<i>Ages.</i>	Plutarch, <i>Agesilaus</i>
<i>Agr.</i>	Philo, <i>De agricultura</i>
<i>A.J.</i>	Josephus, <i>Antiquitates judaicae</i>
<i>Anc.</i>	Epiphanius, <i>Ancoratus</i>
<i>Ann.</i>	Tacitus, <i>Annales</i>
<i>Annun.</i>	Pseudo-Gregory of Nyssa, <i>On the Annunciation</i>
<i>Apoc. Pet.</i>	Apocalypse of Peter
<i>Apol.</i>	Tertullian, <i>Apologeticus</i>
<i>Apophth. Patr.</i>	Apophthegmata Patrum
<i>Apos. Con.</i>	Apostolic Constitutions and Canons
<i>Ascet.</i>	Maximus the Confessor, <i>Liber Asceticus</i>
<i>Autol.</i>	Theophilus, <i>Ad Autolycum</i>
<i>b.</i>	Babylonian Talmud
<i>Barn.</i>	Epistle of Barnabas
<i>Ber.</i>	Berakhot
<i>B.J.</i>	Josephus, <i>Bellum judaicum</i>
<i>C. Ap.</i>	Josephus, <i>Contra Apionem</i>
<i>C. Ar.</i>	Athanasius, <i>Orationes contra Arianos</i>
<i>Cels.</i>	Origen, <i>Against Celsus</i>
<i>Civ.</i>	Augustine, <i>De civitate Dei</i>
<i>Claud.</i>	Suetonius, <i>Divus Claudius</i>

<i>Comm. Isa.</i>	Eusebius, <i>Commentary on Isaiah</i>
<i>Comm. Matt.</i>	Jerome, <i>Commentariorum in Mattaeum libri IV</i>
<i>Comm. Ps.</i>	Eusebius, <i>Commentary on the Psalms</i> ; Theodoret of Cyrrhus, <i>Commentary on the Psalms</i>
<i>Contempl.</i>	Philo, <i>De vita contemplativa</i>
<i>Dem.</i>	Aphraates, <i>Demonstrations</i>
<i>Demosth.</i>	Plutarch, <i>Demosthenes</i>
<i>Deut. Rab.</i>	Deuteronomy Rabbah
<i>Dial.</i>	Justin Martyr, <i>Dialogue with Trypho</i>
<i>Did.</i>	<i>Didache</i>
<i>Did. apost.</i>	<i>Didascalia apostolorum</i>
<i>Diogn.</i>	<i>Epistle to Diognetus</i>
<i>Ecl.</i>	Clement of Alexandria, <i>Eclogae Propheticae</i>
<i>Ep.</i>	<i>Epistulae</i>
<i>Ep. Pet.</i>	<i>Epistula Petri</i>
<i>Eph.</i>	Ignatius, <i>To the Ephesians</i>
<i>Fr. Matt.</i>	Origen, <i>Fragmenta ex commentariis in evangelium Matthaei</i>
<i>Fr. Ps.</i>	Didymus of Alexandria, <i>Fragmenta in Psalmos</i>
<i>Haer.</i>	Hippolytus, <i>Refutatio omnium haeresium</i> ; Irenaeus, <i>Adversus haereses</i>
<i>Hist. Armen.</i>	Agathangelos, <i>History of the Armenians</i>
<i>Hist. eccl.</i>	Eusebius, <i>Historia ecclesiastica</i> ; Socrates Scholasticus, <i>Historia ecclesiastica</i>
<i>Hist. rom.</i>	Dio Cassius, <i>Historiae romanae</i>
<i>Hom.</i>	Pseudo-Clementine, <i>Homilies</i>
<i>Hom.</i>	Hesychius of Jerusalem, <i>Homilies</i>
<i>Hom. Gen.</i>	John Chrysostom, <i>Homiliae in Genesim</i>
<i>Hom. Lev.</i>	Origen, <i>Homiliae in Leviticum</i>
<i>Hom. Matt.</i>	John Chrysostom, <i>Homiliae in Matthaeum</i>
<i>Inst.</i>	Quintilian, <i>Institutio oratoria</i>
<i>Jub.</i>	Jubilees
<i>Jud. gent.</i>	John Chrysostom, <i>Contra Judaeos et gentiles quod Christus sit deus</i>
<i>Kil.</i>	Kil'ayim
<i>KP</i>	Kerygmata Petrou
<i>Leg.</i>	Philo, <i>Legum allegoriae</i>
<i>LXX</i>	Septuagint
<i>m.</i>	Mishnah

<i>Magn.</i>	Ignatius, <i>To the Magnesians</i>
<i>Magn. Cat.</i>	Theodore the Studite, <i>Magna catechesis</i>
<i>Marc.</i>	Seneca, <i>Ad Marciam de consolation</i>
<i>Mart. Pol.</i>	Martyrdom of Polycarp
<i>Menah.</i>	Menahot
<i>Mos.</i>	Philo, <i>De vita Mosis</i>
<i>Mut.</i>	Philo, <i>De mutatione nominum</i>
<i>MT</i>	Masoretic Text
<i>Or.</i>	Basil of Selucia, <i>Orations</i> ; Tertullian, <i>De oratione (Prayer)</i>
<i>Or. Graec.</i>	Tatian, <i>Oratio ad Graecos (Pros Hellēnas)</i>
<i>Orat.</i>	Michael Choniates, <i>Orationes</i>
<i>Pan.</i>	Epiphanius, <i>Panarion (Adversus haereses)</i>
<i>Phaed.</i>	Plato, <i>Phaedo</i>
<i>Phld.</i>	Ignatius, <i>To the Philadelphians</i>
<i>Post.</i>	Philo, <i>De posteritate Caini</i>
<i>Pr. Man.</i>	Prayer of Manassah
<i>Ps.-Clem. Rec.</i>	Pseudo-Clementine Recognition
<i>Pss. Sol.</i>	PSalms of Solomon
<i>P.W.</i>	Thucydides, <i>Peloponnesian War</i>
<i>Sanh.</i>	Sanhedrin
<i>Sat.</i>	Juvenal, <i>Satires</i>
<i>Shabb.</i>	Shabbat
<i>Sib. Or.</i>	Sibylline Oracles
<i>Sifre Deut.</i>	Sifre Deuteronomy
<i>Smyrn.</i>	Ignatius, <i>To the Smyrnaeans</i>
<i>SP</i>	Samaritan Pentateuch
<i>Spir.</i>	Basil of Caesarea, <i>De Spiritu Sancto</i>
<i>Strom.</i>	Clement of Alexandria, <i>Stromateis</i>
<i>t.</i>	Tosefta
<i>T. Ab.</i>	Testament of Abraham
<i>T. Iss.</i>	Testament of Issachar
<i>T. Levi</i>	Testament of Levi
<i>T. Mos.</i>	Testament of Moses
<i>T. Reu.</i>	Testament of Reuben
<i>T. Sol.</i>	Testament of Solomon
<i>Taan.</i>	Taanit
<i>Tg. Isa.</i>	Targum Isaiah
<i>Tg. Neof.</i>	Targum Neofiti
<i>Tg. Ps.-J.</i>	Targum Pseudo-Jonathan

<i>Top.</i>	Cosmas Indicopleustes, <i>Topographia</i>
<i>Trall.</i>	Ignatius, <i>To the Trallians</i>
Tri. Trac.	Tripartite Tractate
<i>Trin.</i>	Cyril of Alexandria, <i>Trinity</i> ; Hilary of Poitiers, <i>On the Trinity</i> ; Pseudo-Athanasius, <i>On the Most Holy Trinity</i>
Vit. Pach.	Life of Pachomius
Vit. <i>Thecl.</i>	Pseudo-Basil of Selucia, <i>The Life and Miracles of Thecla</i>
y.	Jerusalem Talmud
Yevam.	Yevamot

Secondary Sources

AB	Anchor Bible
ABRL	Anchor Bible Reference Library
ACNT	Augsburg Commentaries on the New Testament
AJEC	Ancient Judaism and Early Christianity
AnBib	Analecta Biblica
ANF	Roberts, Alexander, and James Donaldson. <i>The Ante-Nicene Fathers: Translations of the Writings of the Fathers Down to A.D. 325</i> . 10 vols. 1885–1887. Repr., Peabody, MA: Hendrickson, 1994.
ANTC	Abingdon New Testament Commentaries
ANTZ	Arbeiten zur neutestamentlichen Theologie und Zeitgeschichte
ArBib	The Aramaic Bible
AS	<i>Aramaic Studies</i>
ASV	Anmerican Standard Version
ASTI	<i>Annual of the Swedish Theological Institute</i>
AV	Authorized Version
BAGD	Bauer, Walter, William F. Arndt, F. Wilbur Gingrich, and Frederick W. Danker. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> . 2nd ed. Chicago: University of Chicago Press, 1979.
BBB	Bonner biblische Beiträge
BDAG	Danker, Frederick W., Walter Bauer, William F. Arndt, and F. Wilbur Gingrich. <i>Greek-English Lexicon of the New Testament and Other Early Christian Literature</i> . 3rd ed. Chicago: University of Chicago Press, 2000. (Danker-Bauer-Arndt-Gingrich)

BEATAJ	Beiträge zur Erforschung des Alten Testaments und des antiken Judentum
BECNT	Baker Exegetical Commentary on the New Testament
BETL	Bibliotheca Ephemeridum Theologicarum Lovaniensium
<i>BibInt</i>	<i>Biblical Interpretation</i>
BibInt	Biblical Interpretation Series
BJRL	<i>Bulletin of the John Rylands University Library of Manchester</i>
BZNW	Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft
CBET	Contributions to Biblical Exegesis and Theology
CBM	Chester Beatty Monographs
CBQ	<i>Catholic Biblical Quarterly</i>
CEJL	Commentaries on Early Jewish Literature
CHANE	Culture and History of the Ancient Near East
CHC	Cambridge History of Christianity
CHJ	Cambridge History of Judaism
CIJ	Frey, Jean-Baptiste. <i>Corpus Inscriptionum Judaicarum</i> . 2 vols. Rome: Pontifical Biblical Institute, 1936–1952.
CJA	Christianity and Judaism in Antiquity
ConC	Concordia Commentary
CRINT	Compendia Rerum Iudaicarum ad Novum Testamentum
CSCO	Corpus Scriptorum Christianorum Orientalium. Edited by Jean Baptiste Chabot et al. Paris, 1903.
CSHJ	Chicago Studies in the History of Judaism
<i>CurTM</i>	<i>Currents in Theology and Mission</i>
DJD	Discoveries in the Judaean Desert
DSD	<i>Dead Sea Discoveries</i>
EJL	Early Judaism and Its Literature
EKKNT	Evangelisch-katholischer Kommentar zum Neuen Testament
ETL	<i>Ephemerides Theologicae Lovanienses</i>
<i>ExpTim</i>	<i>Expository Times</i>
FARG	Forschungen zur Anthropologie und Religionsgeschichte
FAT	Forschungen zum Alten Testament
FC	Fathers of the Church
FJTC	Flavius Josephus: Translation and Commentary

FRLANT	Forschungen zur Religion und Literatur des Alten und Neuen Testaments
GCS	Die griechischen christlichen Schriftsteller der ersten [drei] Jahrhunderte
HBT	<i>Horizons in Biblical Theology</i>
HSS	Harvard Semitic Studies
HTR	<i>Harvard Theological Review</i>
HUT	Hermeneutische Untersuchungen zur Theologie
IBC	Interpretation: A Bible Commentary for Teaching and Preaching
ICC	International Critical Commentary
<i>Int</i>	<i>Interpretation</i>
JAC	<i>Jahrbuch für Antike und Christentum</i>
JAJSup	Journal of Ancient Judaism Supplement
JBL	<i>Journal of Biblical Literature</i>
JECS	<i>Journal of Early Christian Studies</i>
JEH	<i>Journal of Ecclesiastical History</i>
JJS	<i>Journal of Jewish Studies</i>
JMEMS	<i>Journal of Medieval and Early Modern Studies</i>
JNES	<i>Journal of Near Eastern Studies</i>
JQR	<i>Jewish Quarterly Review</i>
JRS	<i>Journal of Roman Studies</i>
JSHRZ	Jüdische Schriften aus hellenistisch-römischer Zeit
JSJ	<i>Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods</i>
JSJSup	Supplements to <i>Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods</i>
JSNT	<i>Journal for the Study of the New Testament</i>
JSNTSup	Journal for the Study of the New Testament Supplement Series
JSOTSup	Journal for the Study of the Old Testament Supplement Series
JSP	<i>Journal for the Study of the Pseudepigrapha</i>
JSPSup	Journal for the Study of the Pseudepigrapha Supplement Series
JTS	<i>Journal of Theological Studies</i>
KEK	Kritisch-exegetischer Kommentar über das Neue Testament (Meyer-Kommentar)

Lampe	Lampe, Geoffrey W. H., ed. <i>Patristic Greek Lexicon</i> . Oxford: Clarendon, 1961.
LCL	Loeb Classical Library
LD	Lectio Divina
LNTS	Library of New Testament Studies
LSJ	Liddell, Henry George, Robert Scott, Henry Stuart Jones. <i>A Greek-English Lexicon</i> . 9th ed. with revised supplement. Oxford: Clarendon, 1996.
LSTS	The Library of Second Temple Studies
<i>MdB</i>	<i>Le Monde de la Bible</i>
MS(S)	manuscript
<i>Mus</i>	<i>Muséon: Revue d'études orientales</i>
NAB	New American Bible
NCB	New Century Bible
<i>NedTT</i>	<i>Nederlands theologisch tijdschrift</i>
NET	Neutestamentliche Entwürfe zur Theologie
NHS	Nag Hammadi Studies
NIGTC	New International Greek Testament Commentary
NJB	New Jerusalem Bible
<i>NovT</i>	<i>Novum Testamentum</i>
NovTSup	Supplements to Novum Testamentum
<i>NPNF</i>	Schaff, Philip, and Henry Wace, eds. <i>A Select Library of Nicene and Post-Nicene Fathers of the Christian Church</i> . 28 vols. in 2 series. 1886–1889. Repr., Peabody, MA: Hendrickson, 1994.
NRSV	New Revised Standard Version
NTAbh	Neutestamentliche Abhandlungen
NTL	New Testament Library
NTS	<i>New Testament Studies</i>
NTTSD	New Testament Tools, Studies, and Documents
OG	Old Greek
OLA	Orientalia Lovaniensia Analecta
OTP	Charlesworth, James H. <i>Old Testament Pseudepigrapha</i> . 2 vols. New York: Doubleday, 1983, 1985.
<i>ParOr</i>	<i>Parole de l'orient</i>
P.	papyrus
par(r).	parallel(s)

PG	Patrologia Graeca. = Migne, Jacques-Paul, ed. <i>Patrologiae Cursus Completus: Series Graeca.</i> 162 vols. Paris, 1857–1886.
PGM	Preisendanz, Karl, ed. <i>Papyri Graecae Magicae: Die griechischen Zauberpapyri.</i> 2nd ed. Stuttgart: Teubner, 1973–1974.
PL	Patrologia Latina. = Migne, Jacques-Paul. <i>Patrologiae Cursus Completus: Series Latina.</i> 217 vols. Paris, 1844–1864.
pl.	plural
PTS	Patristische Texte und Studien
RBS	Resources for Biblical Study
Rec.	Pseudo-Clementine, Recognitions
REB	Revised English Bible
REJ	<i>Revue des études juives</i>
RelArts	<i>Religion and the Arts</i>
RHPR	<i>Revue d'histoire et de philosophie religieuses</i>
RSV	Revised Standard Version
RV	Revised Version
SBAB	Stuttgarter biblische Aufsatzbände
SBLDS	Society of Biblical Literature Dissertation Series
SBLMS	Society of Biblical Literature Monograph Series
SBLTT	Society of Biblical Literature Texts and Translations
SC	Sources chrétiennes. Paris: Cerf, 1943–
SecCent	<i>Second Century</i>
SJ	Studia Judaica
SJC	Studies in Judaism and Christianity
SJLA	Studies in Judaism in Late Antiquity
SLJT	<i>St. Luke's Journal of Theology</i>
SNTSMS	Society for New Testament Studies Monograph Series
SNTU	<i>Studien zum Neuen Testament und seiner Umwelt</i>
SP	Sacra Pagina
ST	<i>Studia Theologica</i>
StBibLit	Studies in Biblical Literature (Lang)
STDJ	Studies on the Texts of the Desert of Judah
StPB	Studia Post-biblica
Str-B	Strack, H. L., and P. Billerbeck. <i>Kommentar zum Neuen Testament aus Talmud und Midrasch.</i> 6 vols. Munich: Beck, 1922–1961.

StT	Studi e Testi, Biblioteca apostolica vaticana
SVTG	Septuaginta: Vetus Testamentum Graecum
SVTP	Studia in Veteris Testamenti Pseudepigraphica
TANZ	Texte und Arbeiten zum Neutestamentlichen Zeitalter
TBN	Themes in Biblical Narrative
TCS	Text-Critical Studies
TLZ	<i>Theologische Literaturzeitung</i>
TS	<i>Theological Studies</i>
TSAJ	Texte und Studien zum antiken Judentum
TUGAL	Texte und Untersuchungen zur Geschichte der altchristlichen Literatur
<i>TynBul</i>	<i>Tyndale Bulletin</i>
VC	<i>Vigiliae Christianae</i>
v.l.	varia lectio
VT	<i>Vetus Testamentum</i>
VTSup	Supplements to Vetus Testamentum
WBC	Word Biblical Commentary
WGRWSup	Writings from the Greco-Roman World Supplement Series
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament
ZAW	<i>Zeitschrift für die alttestamentliche Wissenschaft</i>
ZKG	<i>Zeitschrift für Kirchengeschichte</i>
ZNW	<i>Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche</i>
ZTK	<i>Zeitschrift für Theologie und Kirche</i>