

working bibliography on the Pentateuch

Gary E. Schnittjer

[as of May 2016]

Also see separate bibliography on Genesis 1-3 <http://ScriptureWorkshop.com/bibliography/>.

Selected Items (not included in *The Torah Story's* bibliography below)

- Alexander, T. Desmond. "The Regal Dimension of the תולדות־יַעֲקֹב: Recovering the Literary Context of Genesis 37-50," in *Reading the Law: Studies in Honour of Gordon J. Wenham* (eds. J. G. McConville and Karl Möller; New York: T&T Clark, 2007), 196-212
- Anderson, John E. *Jacob and the Divine Trickster: A Theology of Deception and Yhwh's Fidelity to the Ancestral Promise in the Jacob Cycle* (Eisenbrauns, 2011).
- Arnold, Bill T. *Genesis. New Cambridge Bible Commentary*. Cambridge University Press, 2009.
- Averbeck, Richard E. "Factors in Reading the Patriarchal Narratives: Literary, Historical, and Theological Dimensions," 115-137, in David M. Howard, Jr. and Michael A. Grisanti, eds. *Giving the Sense: Understanding and using the Old Testament Historical Texts*. Kregel, 2003.
- _____. "Pentateuchal Criticism and the Priestly Torah," 151-180, in James K. Hoffmeier and Dennis R. Magary, eds., *Do Historical Matters Matter to Faith?: A Critical Appraisal of Modern and Postmodern Approaches to Scripture* (Crossway, 2012).
- Baden, Joel S. *The Composition of the Pentateuch: Renewing the Documentary Hypothesis* (Yale University Press, 2012).
- Bandstra, Barry. *Genesis 1-11: A Handbook on the Hebrew Text* (Baylor, 2008).
- Barrs, Jerram. *Delighting in the Law of the Lord: God's Alternative to Legalism and Moralism* (Crossway, 2013). (This text focuses on Jesus' interpretation of the law.)
- Berthelot, Katell. "The Original Sin of the Canaanites," 49-66, in *The "Other" in Second Temple Judaism: Essays in Honor of John J. Collins* (ed. Daniel C. Harlow, et al.; Grand Rapids: Eerdmans, 2011).
- Blenkinsopp, Joseph. *Abraham: The Story of a Life* (Eerdmans, 2015).
- _____. *Creation, Un-creation, Re-creation: A Discursive Commentary on Genesis 1-11*. New York: T & T Clark, 2011.
- _____. "The Documentary Hypothesis in Trouble," 10-21, in Harvey Minkoff, ed., *Approaches to the Bible: The Best of Bible Review*, vol. 1, *Composition, Transmission, and Language* (Washington D.C.: Biblical Archaeological Society, 1994).
- Brenner, Athalya, Archie Chi Chung Lee, and Gale A. Yee, eds. *Genesis. Texts @ Contexts*. Fortress, 2010.
- Briggs, Richard S. and Joel Lohr, eds. *A Theological Introduction to the Pentateuch: Interpreting the Torah as Christian Scripture*. Baker, 2012.
- Caine, Burton. "Judah and his Brother: The Dream that Failed." *Conservative Judaism Journal* 57 (winter 2005): 30-57.
- Campbell, Antony F., and Mark A. O'Brien. *Rethinking the Pentateuch: Prolegomena to the Theology of Ancient Israel*. Westminster John Knox Press, 2005.
- Capon, Robert Farrar. *Genesis: the Movie* (Eerdmans, 2003).
- Carmichael, Calum. *The Book of Numbers: A Critique of Genesis* (Yale University Press, 2012).
- Chisholm, Robert B., Jr., "Old Testament Source Criticism: Some Methodological Miscues, 181-199, in James K. Hoffmeier and Dennis R. Magary, eds., *Do Historical Matters Matter to Faith?: A Critical Appraisal of Modern and Postmodern Approaches to Scripture* (Crossway, 2012).

Pentateuch Bibliography

- Clifford, Richard J. "Genesis 38: Its Contribution to the Jacob Story," *Catholic Biblical Quarterly* 66.4 (2004): 519-532.
- Cole, R. Dennis, "The Challenge of Faith's Final Steps: Israel's Journey Toward Victory in Numbers 33," 340-359, in David M. Howard, Jr. and Michael A. Grisanti, eds. *Giving the Sense: Understanding and using the Old Testament Historical Texts*. Kregel, 2003.
- De La Torre, Miguel A. *Genesis* (Belief: A Theological Commentary on the Bible; Westminster John Knox Press, 2011). This commentary is not a straightforward interpretation, but offers a social advocacy reading.
- Derouchie, Jason S. "The Blessing-Commission, the Promised Offspring, and the *Toledot* Structure of Genesis," *Journal of the Evangelical Theological Society* 56.2 (2013): 219-247.
- _____. *A Call to Covenant Love: Text Grammar and Literary Structure in Deuteronomy 5-11* (Piscataway, NJ: Gorgias Press, 2007)
- Diewert, David A. "Judah's Argument for Life as Wise Speech," in *The Way of Wisdom: Essays in Honor of Bruce K. Waltke* (eds. J. I. Packer and Sven K. Soderlund; Grand Rapids: Zondervan, 2000), 61-74.
- Douglas, Mary. *Jacob's Tears: The Priestly Work of Reconciliation* (Oxford, 2004).
- Dozeman, Thomas B. *Exodus*. Eerdmans Critical Commentary (Eerdmans, 2009).
- _____, ed. *Methods for Exodus: Methods in Biblical Interpretation*. Cambridge University Press, 2010. (This collection of essays discusses six approaches to biblical interpretation and each illustrate them with readings of Exod 1-2, 19-20—literary, Olson; genre, Sparks; source and redaction, Boorer; liberation, Pixley; feminist, Steinberg; postcolonial, Yee.)
- Feinman, Peter. "Boy Meets Girl: Stories of Eligibility and Encounter in Ancient Israel," 217-251, in Averbeck, Richard E., Mark W. Chavalas, and David B. Weisberg, eds. *Life and Culture in the Ancient Near East*. Bethesda, Md.: CDL Press, 2003. (This essay offers literary comparison of establishing several marital relationships in the book of Genesis including Adam and Eve, Cain and his wife, Noah and his wife, Abraham and Sarah, Isaac and Rebekah, Esau and his wives, and Jacob and Rachel.)
- Fischer, Richard James. *Historical Genesis: From Adam to Abraham*. University Press of America, 2008.
- Fokkelman, Jan P. "Genesis 37 and 38 at the Interface of Structural Analysis and Hermeneutics," in *Literary Structure and Rhetorical Strategies in the Hebrew Bible* (eds. L. J. de Regt, J. de Waard, and J. Fokkelman; Eisenbrauns, 1996), 152-187.
- For Our God Always: Studies on the Message and Influence of Deuteronomy in Honor of Daniel I. Block* (eds. Jason S. DeRouchie, Jason Gile, and Kenneth J. Turner; Eisenbrauns, 2013).
- Fretheim, Terence. *God and World in the Old Testament: A Relational Theology of Creation*. Abingdon Press, 2005.
- Genesis and Christian Theology* (eds. Nathan MacDonald, Mark W. Elliott, and Grant Macaskill; Eerdmans, 2012).
- Greenway, William. *For the Love of All Creatures: The Story of Grace in Genesis* (Eerdmans, 2015).
- Grisanti, Michael. "Old Testament Poetry as a Vehicle for Historiography," *Bibliotheca Sacra* 161 (2004): 163-178.
- _____. "Was Israel Unable to Respond to God? A Study of Deuteronomy 29:2-4," *Bibliotheca Sacra* 163 (2006): 176-196.

Pentateuch Bibliography

- Grypeou, Emmanouela, and Helen Spurling, eds. *The Exegetical Encounter between Jews and Christians in Late Antiquity*. Jewish and Christian Perspectives, no. 18. Leiden: Brill, 2009. (This collection of essays interacts with various late ancient Jewish and Christian interpretations of passages in Genesis.)
- Guyette, Fred. "Joseph's Emotional Development." *Jewish Bible Quarterly* 32 (2004): 181-88.
- Hamilton, Victor P. *Exodus, an Exegetical Commentary*. Baker, 2011.
- Hanson, Paul D. "The Theological Significance of Contradiction within the Book of the Covenant," in *Canon and Authority: Essays in Old Testament Religion and Theology* (eds. George W. Coats and Burke O. Long; Philadelphia: Fortress Press, 1977), 110-131.
- Harbin, Michael A. "Jubilee and Social Justice." *Journal of the Evangelical Theological Society* 54.4 (2011): 685-699.
- Hendel, Ronald. *The Book of Genesis: A Biography* (Princeton University Press, 2012).
- _____, ed. *Reading Genesis: Ten Methods*. Cambridge University Press, 2010. (The ten are: Robert Alter, "Literature"; Ronald Hendel, "Cultural Memory"; Robert S. Kawashima, "Sources and Redaction"; Ronald Hendel, Chana Kronfeld, and Ilana Pardes, "Gender and Sexuality"; Yair Zakovitch, "Inner-Biblical Interpretation"; Diana Stein, "Rabbinic Interpretation"; Richard A. Layton, "Interpretation in the Early Church"; Naomi Seidman, "Translation"; Ilana Pardes, "Modern Literature"; and John J. Collins, "Modern Theology.")
- Hirshman, Marc. "Origin's View of 'Jewish Fables' in Genesis," 245-254, in Grypeou and Spurling, eds.
- Ho, Craig Y. S. "The Stories of the Family Troubles of Judah and David: A Study of Their Literary Links." *Vetus Testamentum* 49 (1999): 514-31.
- Holsinger-Friesen, Thomas. *Irenaeus and Genesis: A Study of Competition in Early Hermeneutics* (Eisenbrauns, 2009).
- Huddleston, Jonathan. *Eschatology in Genesis* (Forschungen zum Alten Testament; Tübingen: Mohr Siebeck, 2013).
- Hui, Timothy K. "The Purpose of Israel's Annual Feasts." *Bibliotheca Sacra* 147 (1990): 143-154.
- Interpreting Deuteronomy: Issues and Approaches*. Ed. David G. Firth and Philip S. Johnston. InterVarsity Press, 2012.
- Kaminsky, Joel S. and Joel N. Lohr, *The Torah: A Beginner's Guide*. Oxford: Oneworld, 2011.
- Kidner, Derek. *Genesis*. Tyndale Old Testament Commentaries. InterVarsity Press, 1967.
- Kugel, James. "The Case Against Joseph," 271-87, in Tzvi Abusch, John Huehnergard, Piotr Steinkeller, eds. *Lingering Over Words*. Harvard, 1990.
- Kuruvilla, Abraham. "The Aqueda (Genesis 22): What is the Author *Doing* with What He is *Saying*?" *Journal for the Evangelical Theological Society* 55.3 (2012): 489-508.
- Lee, Kyong-Jin. *The Authority and Authorization of the Torah in the Persian Period* (Lueven: Peeters, 2011).
- Levin, Christopher. "Genesis 2-3: A Case of Inner-Biblical Interpretation," 85-100, in *Genesis and Christian Theology* (eds. Nathan MacDonald, Mark W. Elliott, and Grant Macaskill; Eerdmans, 2012)
- Liss, Hanna. "Of Mice and Men and Blood: The Laws of Ritual Purity in the Hebrew Bible," 199-213, in Hanna Liss and Manfred Oeming, eds. *Literary Construction of Identity in the Ancient World*. Winona Lake, Ind.: Eisenbrauns, 2010. (Liss makes several nice adjustments in the wake of Milgrom, Douglas, and others.)
- Longman, Tremper, III. *How to Read Genesis*. InterVarsity Press, 2005.
- Lundbom, Jack R. *Deuteronomy, A Commentary* (Eerdmans, 2013).

- _____. "Scribal Contributions to Old Testament Theology," 42-49, in Bradley J. Bergfalk and Paul E. Koptalk, eds. *To Hear and Obey: Essays in Honor of Fredrick Carlson Holmgren*. Covenant Publications, 1997. (Lundbom tackles up the issue of the way scribes used juxtaposition to shape the function and effect [meaning] of the biblical texts. He uses examples from Gen 11-12, 38-39, Isa 5-6, and Jer 34-35. While some of his presumptions are too speculative, his presentation of the issue of juxtaposition itself is straightforward and insightful.)
- McConville, J. G. and Karl Möller, eds. *Reading the Law: Studies in Honour of Gordon J. Wenham*. New York: T&T Clark, 2007.
- McEntire, Mark. *Struggling with God: An Introduction to the Pentateuch*. Macon, Ga.: Mercer University Press, 2008.
- Merrill, Eugene H. "Deuteronomy and de Wette: A Fresh Look at a Fallacious Premise," *Journal for the Evangelical Study of the Old Testament* 1.1 (2012): 25-42.
- Milgrom, Jacob. "The Case for the Pre-Exilic and Exilic Provenance of the Books of Exodus, Leviticus, and Numbers," 48-56, in J. G. McConville and Karl Möller, eds. *Reading the Law: Studies in Honour of Gordon J. Wenham*. New York: T&T Clark, 2007.
- Miller, Patrick D. "The End of the Beginning: Genesis 50," in *The Ending of Mark and the Ends of God: Essays in Memory of Donald Harrisville Juel*, eds. Beverly Roberts Gaventa and Patrick D. Miller (Westminster John Knox, 2005), 115-126.
- Moberly, R. W. L. *The Theology of the Book of Genesis*. Old Testament Theology. Cambridge University Press, 2009.
- Nicholson, Ernest. "Deuteronomy 18.9-22, the Prophets, and Scripture," 151-171, in John Day, ed. *Prophecy and Prophets in Ancient Israel: Proceedings of the Oxford Old Testament Seminar*. New York: T&T Clark, 2010.
- Niehaus, Jeffery J. "God's Covenant with Abraham," *Journal of the Evangelical Theological Society* 56.2 (2013): 249-271.
- The Pentateuch as Torah: New Models for Understanding Its Promulgation and Acceptance* (ed. Gary N. Knoppers and Bernard M. Levinson; Eisenbrauns, 2007).
- Petersen, David L. "Genesis and Family Values." *Journal of Biblical Literature* 124.1 (2005): 5-23.
- Pirson, R. "What is Joseph Supposed to Be? On the Interpretation of נֶעַר in Genesis 37:2," in *Recycling Biblical Figures: Papers Read at a Noster Colloquium in Amsterdam, 12-13 May 1997* (eds. Athalya Brenner and Jan Willem Van Henten; Leiden: deo Publishing, 1999), 81-92.
- Polak, Frank H. "Forms of Talk in Hebrew Biblical Narrative: Negotiations, Interaction, and Sociocultural Context," 167-198, in Hanna Liss and Manfred Oeming, eds. *Literary Construction of Identity in the Ancient World*. Winona Lake, Ind.: Eisenbrauns, 2010. (Uses several of Moses' dialogues to illustrate the function of dialogue in narrative discourse.)
- von Rad, Gerhard. *Deuteronomy, A Commentary*. Old Testament Library. Trans. Dorothea Barton. Philadelphia: Westminster Press, 1965.
- _____. *Genesis: A Commentary*, Old Testament Library (trans. John H. Marks; rev. ed.; Philadelphia: Westminster Press, 1961, 1972).
- _____. *Studies in Deuteronomy*. Trans. David Stalker. Studies in Biblical Theology 9. London: SCM Press, 1953.
- Reif, Stefan, C. "Early Rabbinic Exegesis of Genesis 38," in *The Exegetical Encounter between Jews and Christians in Late Antiquity* (eds. Emmanouela Grypeou and Helen Spurling; Jewish and Christian Perspectives 18; Leiden: Brill, 2009), 221-244.

Pentateuch Bibliography

- Rendtorff, Rolf. "The Gēr in the Priestly Laws of the Pentateuch," in *Ethnicity and the Bible* (ed. Mark G. Brett; Boston: Brill Academic Publishers, 2002), 77-87.
- Robinson, Bernard P. "Rahab of Canaan—and Israel," *Scandinavian Journal of the Old Testament* 23.1 (2009): 257-273.
- Roskopf, Angela R. *The Wilderness Itineraries: Genre, Geography, and the Growth of Torah*. Winona Lake, Ind.: Eisenbrauns, 2011.
- Russell, Stephen C. *Images of Egypt in Early Biblical Literature: Cisjordan-Israelite, Transjordan-Israelite, and Judahite Portrayals* (Beihefte zur Zeitschrift für die alttestamentliche Wissenschaft 403; Berlin: de Gruyter, 2009). Interacts with exodus traditions by means of a tradition critical approach which emphasizes the scriptures as reflecting a composite of traditions with various prehistories.
- Sailhamer, John H. *The Meaning of the Pentateuch: Revelation, Composition, and Interpretation* (InterVarsity Press, 2009).
- Salvenesen, Alison. "Keeping it in the Family?: Jacob and His Aramean Heritage according to Jewish and Christian Sources," 205-220, in Emmanouela Grypeou and Helen Spurling, eds. *The Exegetical Encounter between Jews and Christians in Late Antiquity*. Jewish and Christian Perspectives, no. 18. Leiden: Brill, 2009.
- Scacewater, Todd. "Divorce and Remarriage in Deuteronomy 24:1-4." *Journal for the Evangelical Study of the Old Testament* 1.1 (2011): 63-79.
- Schaper, Joachim. "Torah and Identity in the Persian Period," 27-38, in Oded Lipschits, Gary N. Knoppers, and Manfred Oeming, eds. *Judah and Judeans in the Achaemenid Period: Negotiating Identity in an International Context*. Eisenbrauns, 2011.
- Scharfstein, Sol. *Torah and Commentary: The Five Books of Moses: Translation, Rabbinic and Contemporary Commentary*. Jersey City: Ktav, 2008.
- Schmid, Konrad. *Genesis and the Moses Story: Israel's Dual Origins in the Hebrew Bible*. Trans. James Nogalski. Winona Lake, Ind.: Eisenbrauns, 2010.
- Schorch, Stefan, "Which Kind of Authority? The Authority of the Torah during the Hellenistic and Roman Periods," in *Scriptural Authority in Early Judaism and Ancient Christianity*, eds. I. Kalimi, T. Niccklas, and G. Xeravits (Berlin/Boston: De Gruyter, 2013), 1-15.
- Schorsch, Ismar. *Canon without Close: Torah Commentaries*. New York: Aviv Press, 2007.
- Schwartz, Baruch J. "The Visit of Jethro: A Case of Chronological Displacement?, The Source-Critical Solution," 29-48, in Nili Sacher Fox, David A. Glatt-Gilad, and Michael J. Williams, eds. *Mishneh Todah: Studies in Deuteronomy and Its Cultural Environment in Honor of Jeffrey H. Tigay*. Winona Lake, Ind.: Eisenbrauns, 2009.
- Ska, Jean-Louis. *The Exegesis of the Pentateuch: Exegetical Studies and Basic Questions*. Tübingen: Mohr Siebeck, 2009.
- Ska, Jean-Louis. "From History Writing to Library Building: The End of History and the Birth of the Book," 145-69, in Gary N. Knoppers, and Bernard M. Levinson, eds., *The Pentateuch as Torah: New Models for Understanding Its Promulgation and Acceptance*. Eisenbrauns, 2007.
- _____. *Introduction to Reading the Pentateuch*. Eisenbrauns, 2006.
- Smoak, Jeremy D. *The Priestly Blessing in Inscription and Scripture: The Early History of Numbers 6:24-26*. Oxford University Press, 2015.
- Sparks, Kenton. "Enūma Elish and Priestly Mimesis: Elite Emulation in Nascent Judaism." *Journal of Biblical Literature* 126 (2007): 625-48.
- Sprinkle, Joe M. "Law and Narrative in Exodus 19-24," *Journal of the Evangelical Theological Society* 47.2 (2004): 235-252.

Pentateuch Bibliography

- Stone, Timothy J. "Joseph in the Likeness of Adam: Narrative Echoes of the Fall," 62-73, in *Genesis and Christian Theology* (eds. Nathan MacDonald, Mark W. Elliott, and Grant Macaskill; Eerdmans, 2012).
- Thomas, Matthew A. *These are the Generations: Identity, Covenant, and the 'Toledot' Formula*. Library of Hebrew Bible/Old Testament Studies, no. 551. T & T Clark, 2011.
- Tigay, Jeffrey H. "The Presence of God and the Coherence of Exodus 20:22-26," 195-212, in Chaim Cohen, Avi Hurvitz, and Shalom M. Paul, eds. *Sefer Moshe, The Moshe Weinfeld Jubilee Volume: Studies in the Bible and the Ancient Near East, Qumran, and Post-Biblical Judaism*. Winona Lake, Ind.: Eisenbrauns, 2004.
- Todd, Jay. "Patriarch and Prophet: Abraham's Prophetic Characteristics in Genesis," *Journal for the Evangelical Study of the Old Testament* 3.2 (2014): 185-202
- Trimm, Charlie. "Did YHWH Condemn the Nations When He Elected Israel?: YHWH's Disposition Toward Non-Israelites in the Torah," *Journal for the Evangelical Theological Society* 55.3 (2012): 521-536.
- Tsedaka, Benyamin, with Sharon Sullivan. *The Israelite Samaritan Version of the Torah*. Eerdmans, 2012.
- van der Veen, Peter, Christoffer Theis, Manfred Görg, "Israel in Canaan (Long) before Pharaoh Merenptah?: A Fresh Look at Berlin Statue Pedestal Relief 21687." *Journal of Ancient Egyptian Interconnections* 2.4 (Nov 2010): 15-25.
- Walton, John. "Equilibrium and the Sacred Compass: The Structure of Leviticus," *Bulletin for Biblical Research* 11.2 (2001): 293-304.
- _____. "Interpreting the Bible as an Ancient Near Eastern Document," 298-327, in Daniel I. Block, ed., *Israel: Ancient Kingdom or Late Invention?* (B&H Publishing, 2008). Interacts with the first several of the Ten Commandments.
- Watts, James W. ed. *Persia and Torah: The Theory of Imperial Authorization of the Pentateuch*. Atlanta: Society of Biblical Literature, 2001.
- Weinfeld, Moshe. *Deuteronomy and the Deuteronomistic School*. 1972; reprint, Winona Lake, Ind.: Eisenbrauns, 1992.
- Wenham, Gordon J. *Genesis 1-15*. Word Biblical Commentary. Nelson Reference, 1987.
- _____. *Genesis 16-50*. Word Biblical Commentary. Nelson Reference, 1994.
- Wénin, André. "L'Aventure de Judah en Genèse 38 et l'Histoire de Joseph," *Revue Biblique* 111 (2004): 5-27.
- Wilson, A. Kenneth. *The Dysfunctional Family: A Modern Guide to the Book of Genesis*. Crest Books, 2004.
- van Wijk-Bos, Johanna W. H. *Making Wise the Simple: The Torah in Christian Faith and Practice*. Eerdmans, 2005.

The following is the basic bibliography of my *The Torah Story* (Zondervan, 2006).

Documentary Hypothesis

- Friedman, Richard Elliot. *The Bible with Sources Revealed: A New Look into the Five Books of Moses*. HarperSanFrancisco, 2003.
- _____. "Some Recent Non-Arguments Concerning the Documentary Hypothesis," 87-101, in Michael V. Fox, et al, eds. *Texts, Temples, and Traditions: A Tribute to Menahem Haran*. Winona Lake, Ind.: Eisenbrauns, 1996.
- _____. "Torah (Pentateuch)," 6: 605-22, in David Noel Freedman, ed. *The Anchor Bible Dictionary*. New York: Doubleday, 1992.
- _____. *Who Wrote the Bible?* HarperCollins, 1997.

Pentateuch Bibliography

- Nicholson, Ernest. *The Pentateuch in the Twentieth Century: The Legacy of Julius Wellhausen*. Oxford: Clarendon, 1998.
- Wellhausen, Julius. *Prolegomena to the History of Israel*. 1878. Reprint; Duke University Press, 1994 (originally Scholars Press ed. with Introduction by Douglas Knight).

On Narrative

- Alter, Robert. *The World of Biblical Literature*. New York: BasicBooks, 1992.
- Aristotle, *Poetics*. Ed. and Trans. Stephen Halliwell. Loeb Classical Library. Harvard, 1995.
- Bartholomew, Craig and M. Goheen, *The Drama of Scripture: Finding Our Place in the Biblical Story*. Baker, 2004.
- Bauer, David Robert. "The Structure of Matthew's Gospel: A Literary-Critical Examination." Ph.D. dissertation, Union Theological Seminary, Richmond, Va., 1985, 8-54.
- Berlin, Adele. *Poetics and Interpretation of Biblical Narrative*. Winona Lake, Ind.: Eisenbrauns, 1994.
- Claassens, L. Juliana M. "Biblical Theology as Dialogue: Continuing the Conversation on Mikhail Bakhtin and Biblical Theology." *Journal of Biblical Literature* 122 (2003): 127-44.
- Fackre, Gabriel. *The Christian Story: A Narrative Interpretation of Basic Christian Doctrine*. Vol. 1. 3rd ed. Grand Rapids: Eerdmans, 1996, esp. 27.
- Fokkelman, Jan P. *Reading Biblical Narrative: An Introductory Guide*. Trans. Ineke Smit. Louisville, Ky.: Westminster John Knox, 1999.
- Hays, Richard. "Salvation by Trust? Reading the Bible Faithfully," *Christian Century* (1997): 218-23.
- Jenson, R. "Scripture's Authority in the Church," 27-37, in E. Davis and R. Hays, eds. *The Art of Reading Scripture*. Eerdmans, 2003.
- Powell, Mark Allan. *What is Narrative Criticism?* Minneapolis: Fortress, 1990.
- Ricoeur, Paul. *Time and Narrative*. Trans. Kathleen McLaughlin and David Pellauer. 3 vols. Chicago: University of Chicago Press, 1984, esp. 1: 5-51.
- Rosenberg, Joel. "Biblical Narrative," 31-81, in Barry W. Holtz. *Back to the Sources: Reading the Classic Jewish Texts*. New York: Summit, 1984.
- Ryken, Leland. *Words of Delight*. Grand Rapids: Baker, 1992.
- Schnittjer, Gary E. "The Narrative Multiverse within the Universe of the Bible: The Question of 'Borderlines' and 'Intertextuality.'" *Westminster Theological Journal* 64 (2002): 231-52.

General

- Abegg, Martin, Jr., Peter Flint, and Eugene Ulrich. *The Dead Sea Scrolls Bible: the Oldest Known Bible Translated for the First Time into English*. HarperSanFrancisco, 1999.
- Arnold, Bill T. and Bryan E. Beyer, eds. *Readings from the Ancient Near East: Primary Sources for Old Testament Study*. Grand Rapids: Baker, 2002.
- Cross, Frank Moore. *Canaanite Myth and Hebrew Epic*. Cambridge, Mass.: Harvard, 1973.
- Danby, Herbert, trans. and ed. *The Mishnah*. New York: Oxford University Press, 1933.
- Frick, Frank S. *A Journey through the Hebrew Scriptures*, second ed. Wadsworth, 2003.
- Holtz, Barry W. *Back to the Sources: Reading the Classic Jewish Texts*. New York: Summit Books, 1984.
- Pritchard, James B., ed. *Ancient Near Eastern Texts Relating to the Old Testament*. 3rd ed. with Supplement. Princeton, N.J.: Princeton University Press, 1950, 1978.
- Matthews, Victor H. and Don C. Benjamin. *Old Testament Parallels: Laws and Stories from the Ancient Near East*. New York: Paulist Press, 1991, 1997.

The Pentateuch

- Alexander, T. Desmond. *From Paradise to the Promised Land: An Introduction to the Main Themes of the Pentateuch*. Grand Rapids: Baker, 1995.
- Blenkinsopp, Joseph. *The Pentateuch: An Introduction to the First Five Books of the Bible*. Anchor Bible Reference Library. New York: Doubleday, 1992.
- Byrne, Brendan. "The Problem of *Nomos* and the Relationship with Judaism in Romans." *Catholic Biblical Quarterly* 62 (2000): 294-309.
- Childs, Brevard S. *Introduction to the Old Testament as Scripture*. Philadelphia: Fortress, 1979, 128-32.
- Cohen, Victor. *The Soul of the Torah: Insights of the Chasidic Masters on the Weekly Torah Portions*. Northvale, N.J.: Jason Aronson, 2000.
- Encyclopaedia Judaica*, 1971 ed., s. v. "Commandments, The 613," vol. 5: cols. 760-83.
- Fox, Everett. *The Five Books of Moses*. Vol. 1, Schocken Bible. New York: Schocken, 1995.
- Friedman, Richard Elliot. *Commentary on the Torah*. HarperSanFrancisco, 2001.
- _____. *Who Wrote the Bible?* 2d ed. HarperSanFrancisco, 1987, 1997.
- Fretheim, Terrence E. *The Pentateuch*. Nashville: Abingdon, 1996.
- Ito, Akio. "*Nomos (ton) 'Ergon* and *Nomos Pisteos*: The Pauline Rhetoric and Theology of *Nomos*." *Novum Testamentum* 45 (2003): 237-59.
- Larsson, Gerhard, "The Chronology of the Pentateuch: A Comparison of the MT and LXX." *Journal of Biblical Literature* 102 (1983): 401-409.
- Mann, Thomas W. *The Book of the Torah: The Narrative Integrity of the Pentateuch*. Louisville, Ky.: Westminster John Knox, 1988.
- Plaut, W. Gunther. *The Torah: A Modern Commentary*. New York: Union of American Hebrew Congregations, 1981.
- Rashi (Rabbi Shlomo Yitzhaki). *The Metsudah Chumash/Rashi*. 5 vols. Ed. Rabbi Avrohom Davis. New York: Ktav, 1998.
- Sailhamer, John H. *The Pentateuch as Narrative: A Biblical Theological Commentary*. Grand Rapids: Zondervan, 1992.
- Sanders, James A. *Canon as Paradigm: From Sacred Story to Sacred Text*. Philadelphia: Fortress, 1987, 9-39.
- Scherman, Nossou, ed. *The Chumash*. Brooklyn: Mesorah, 1993, 1994.
- Sparks, Kenton L. *The Pentateuch: An Annotated Bibliography*. IBR Bibliographies, no. 1. Grand Rapids: Baker Academic, 2002.
- von Rad, Gerhard. "The Theological Problem of the Old Testament Doctrine of Creation," 53-64, in Bernard W. Anderson, ed. *Creation and the Old Testament*. Philadelphia: Fortress, 1984.
- Walton, John H. and Victor H. Matthews. *The IVP Bible Background Commentary: Genesis-Deuteronomy*. Downers Grove, Ill.: InterVarsity, 1997.
- Wenham, Gordon. *Exploring the Old Testament, Volume One: A Guide to the Pentateuch*. Downers Grove, Ill.: InterVarsity, 2003.
- Whybray, R. Norman. *Introduction to the Pentateuch*. Grand Rapids: Eerdmans, 1995.

On Genesis

- Alter, Robert. *Genesis: Translation and Commentary*. New York: W. W. Norton, 1996.
- Borgman, Paul. *Genesis: The Story We Haven't Heard*. Downers Grove: InterVarsity, 2001.
- Clines, David J. A. "Theme in Genesis 1-11." *Catholic Biblical Quarterly* 38 (1976): 483-507.
- Fox, Everett. "Can Genesis Be Read as a Book?" *Semeia* 46 (1989): 31-40.

Pentateuch Bibliography

- Humphreys, W. Lee. *The Character of God in the Book of Genesis: A Narrative Appraisal*. Louisville, Ky.: Westminster John Knox, 2001.
- Ross, Alan P. *Creation and Blessing: A Guide to the Study and Exposition of the Book of Genesis*. Grand Rapids: Baker, 1988.
- Sarna, Nahum M. *The JPS Torah Commentary: Genesis*. Philadelphia: Jewish Publication Society, 1989.
- Waltke, Bruce K. with Cathi J. Fredricks. *Genesis: A Commentary*. Grand Rapids: Zondervan, 2001.
- Wenham, Gordon. J. *Genesis 1-15*. Word Biblical Commentary. Waco, Tex.: Word, 1987.
- Williams, Michael James. *Deception in Genesis: An Investigation into the Morality of a Unique Biblical Phenomenon*. New York: Peter Lang, 2001.

On Gen 1-3 (see separate bibliography on website listed above)

On Gen 2-5

- Barré, Michael L. "'Wandering About' as a *Topos* of Depression in Ancient Near Eastern Literature and in the Bible." *Journal of Near Eastern Studies* 60 (2001): 177-87.
- Blocher, Henri. *Original Sin: Illuminating the Riddle*. Grand Rapids: Eerdmans, 1997.
- Edwards, Jonathan. *Original Sin*. Ed. Clyde A. Holbrook. Works of Jonathan Edwards, vol. 3. New Haven, Conn.: Yale University Press, 1970.
- Fishbane, Michael. *Text and Texture: Close Readings of Selected Biblical Texts*. New York: Schocken, 1979, (see "The 'Eden' Motif/The Landscape of Spatial Renewal," 111-40).
- Lewis, Jack P. "The Offering of Abel (Gen. 4:4): A History of Interpretation." *Journal of the Evangelical Theological Society* (1994): 481-96.
- Toews, Brian. "Genesis 1-4: The Genesis of Old Testament Instruction," 38-52, in Scott J. Hafemann, ed. *Biblical Theology: Retrospect and Prospect*. Downers Grove, Ill.: InterVarsity, 2002.

On Gen 6-11

- Clines, David J. A. "Noah's Flood: The Theology of the Flood Narrative." *Faith and Thought* 100 (1972): 128-42.
- _____. "The Significance of the 'Sons of God' Episode (Genesis 6.1-4) in the Context of the 'Primaeval History' (Genesis 1-11)," 1: 337-50, in David J. A. Clines. *On the Way to the Postmodern: Old Testament Essays, 1967-1998*. 2 vols. Journal for the Study of the Old Testament Supplement Series, no. 292. Sheffield: Sheffield Academic, 1998.
- Fretheim, Terrence E. *Creation, Fall, and Flood: Studies in Genesis 1-11*. Minneapolis: Augsburg, 1969.
- Haynes, Stephen R. *Noah's Curse: The Biblical Justification of American Slavery*. New York: Oxford University Press, 2002.
- Walsh, Carey Ellen. "Under the Influence: Trust and Risk in Biblical Family Drinking." *Journal for the Study of the Old Testament* 90 (2000): 13-29.

On Gen 12-25

- Abela, Anthony. *The Themes of the Abraham Narrative*. Malta: Studia Editions, 1989.
- Adams, Edward. "Abraham's Faith and Gentile Disobedience: Textual Links between Romans 1 and 4." *Journal for the Study of the New Testament* 65 (1997): 47-66.
- Alexander, T. Desmond. "Royal Expectations in Genesis to Kings: Their Importance for Biblical Theology." *Tyndale Bulletin* 49 (1998): 191-212.

Pentateuch Bibliography

- Auerbach, Erich. *Mimesis: The Representation of Reality in Western Literature*. Trans. Willard R. Trask. Princeton, N.J.: Princeton University Press, 1953, chap. 1.
- Boehm, Omri. "The Binding of Isaac: An Inner-Biblical Polemic on the Question of 'Disobeying' a Manifestly Illegal Order." *Vetus Testamentum* 52 (2002): 1-12.
- Clines, David J. A. *The Theme of the Pentateuch*, 2d ed. Journal for the Study of the Old Testament Supplement Series, no. 10. Sheffield: Sheffield Academic, 1978, 1997, 31-47.
- DeSilva, David A. "Why did God Choose Abraham?" *Bible Review* 16 (June 2000): 16-21, 41-42.
- Kierkegaard, Søren. *Fear and Trembling*. Ed. and Trans. Howard V. Hong and Edna H. Hong. Princeton, N.J.: Princeton University Press, 1983.
- Letellier, Robert Ignatius. *Day in Mamre Night in Sodom: Abraham and Lot in Genesis 18-19*. Leiden: Brill, 1995.
- MacDonald, Nathan. "Listening to Abraham—Listening to Yhwh: Divine Justice and Mercy in Genesis 18:16-33." *Catholic Biblical Quarterly* 66 (2004): 25-43.
- Milgrom, Jacob. "Bible versus Babel: Why did God tell Abraham to leave Mesopotamia, the most advanced civilization of its time, for the backwater region of Canaan?" *Bible Review* 11 (April 1995): 19.
- Milgrom, Jo. *The Binding of Isaac: The Akedah—A Primary Symbol in Jewish Thought and Art*. Berkeley: BIBAL, 1988.
- Tonson, Paul. "Mercy without Covenant: A Literary Analysis of Genesis 19." *Journal for the Study of the Old Testament* 95 (2001): 95-116.
- Westermann, Claus. *Genesis 12-36*. Trans. John J. Scullion. A Continental Commentary. Minneapolis: Fortress, 1985.
- Zakovitch, Yair. "Juxtaposition in the Abraham Cycle," 509-25, in Wright, David P., David Noel Freedman, and Avi Hurvitz, eds. *Pomegranates and Golden Bells: Studies in Biblical, Jewish, and Near Eastern Ritual, Law, and Literature in Honor of Jacob Milgrom*. Winona Lake, Ind.: Eisenbrauns, 1995.

On Gen 25-35

- Fox, Everett. "Stalking the Younger Brother: Some Models for Understanding a Biblical Motif." *Journal for the Study of the Old Testament* 60 (1993): 45-68.
- Friedman, Richard Elliot. *The Hidden Book in the Bible*. HarperSanFrancisco, 1998, 16-17.
- Fokkelman, J. P. "Genesis," 47, in Robert Alter and Frank Kermode, eds. *The Literary Guide to the Bible*. Cambridge, Mass.: Belknap, 1987.
- Goldingay, John. "The Patriarchs in Scripture and History," 11-42, in A. R. Millard and D. J. Wiseman, eds. *Essays on the Patriarchal Narratives*. Downers Grove, Ill.: InterVarsity, 1980.
- Oblath, Michael. "'To Sleep, Perchance to Dream . . .': What Jacob Saw at Bethel (Genesis 28.10-22)." *Journal for the Study of the Old Testament* 95 (2001): 117-26.
- Rigsby, R. O. "Jacob," 461-67, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- van Wolde, Ellen. "Does 'INNÁ Denote Rape?: A Semantic Analysis of a Controversial Word." *Vetus Testamentum* 52 (2002): 528-44.

On Gen 37-50

- Alter, Robert. *The Art of Biblical Narrative*. New York: Basic Books, 1981, 3-12.
- De Hoop, Raymond. *Genesis 49 in Its Literary and Historical Context*. Leiden: Brill, 1999.

- Huddleston, John R. "Divestiture, Deception, and Demotion: The Garment Motif in Genesis 37-39." *Journal for the Study of the Old Testament* 98 (2002): 47-62.
- Merrill, E. H. "Chronology," 113-122 (esp. Table 3), in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- Noble, Paul R. "Esau, Tamar, and Joseph: Criteria for Identifying Inner-Biblical Allusions." *Vetus Testamentum* 52 (2002): 219-52.
- O'Brien, Mark A. "The Contribution of Judah's Speech, Genesis 44:18-34, to the Characterization of Joseph." *Catholic Biblical Quarterly* 59 (1997): 429-47.
- Sailhamer, John H. "The Canonical Approach to the OT: Its Effect on Understanding Prophecy." *Journal of the Evangelical Society* 30 (1987): 307-16.
- Skinner, J. *A Critical and Exegetical Commentary on Genesis*. International Critical Commentary, 2d ed. Edinburgh: T. & T. Clark, 1930.
- Speiser, E. A. *Genesis*. Anchor Bible. New York: Doubleday, 1964.

On Exod

- Abba, Raymond. "The Divine Name Yahweh." *Journal of Biblical Literature* 80 (1961): 320-28.
- Aberbach, Moses, and Leivy Smolar. "Aaron, Jeroboam, and the Golden Calves." *Journal of Biblical Literature* 86 (1967): 129-40.
- Batto, Bernard F. "Red Sea or Reed Sea? What *Yam Sûp* really Means," 291-304, in Harvey Minkoff, ed. *The Best of Bible Review*. Vol. 1, *Composition, Transmission, and Language*. Washington D.C.: Biblical Archeology Society, 1994.
- _____. "The Reed Sea: *Requiescat in Pace*." *Journal of Biblical Literature* 102 (1983): 27-35.
- Childs, Brevard S. *The Book of Exodus: A Critical, Theological Commentary*. Louisville, Ky.: Westminster, 1974.
- Davies, Gordon F. *Israel in Egypt: Reading Exodus 1-2*. Journal for the Study of the Old Testament Supplement Series, no. 135. Sheffield: Sheffield Academic, 1992.
- Dozeman, Thomas B. "Inner-Biblical Interpretations of Yahweh's Gracious and Compassionate Character." *Journal of Biblical Literature* 108 (1989): 207-23.
- Enns, Peter. "Exodus," 146-52, in *New Dictionary of Biblical Theology*. Downers Grove, Ill.: InterVarsity Press, 2000.
- _____. "Exodus Route and Wilderness Itinerary," 272-80, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- _____. *The NIV Application Commentary: Exodus*. Grand Rapids: Zondervan, 2000.
- Freedman, David Noel. "The Name of the God of Moses." *Journal of Biblical Literature* 79 (1960): 151-56.
- Fretheim, Terence E. *Exodus*. Interpretation. Louisville, Ky.: John Knox, 1991, 138-39.
- _____. "The Reclamation of Creation: Redemption and Law in Exodus." *Interpretation* 45 (1991): 354-65.
- Friedman, Richard Elliot. "Tabernacle," 6: 292-300, in *The Anchor Bible Dictionary*. New York: Doubleday, 1992.
- _____. "The Tabernacle in the Temple." *Biblical Archeologist* 43 (1980): 241-48.
- Grisanti, Michael A. "hyh," 1: 1022-1026, in Willem A. VanGemeren, ed. *New International Dictionary of Old Testament Theology and Exegesis*. Grand Rapids: Zondervan, 1997.
- Hannah, John D. "Exodus," in John F. Walvoord and Roy B. Zuck, eds. *Bible Knowledge Commentary*. 2 vols. Colorado Springs, Col.: Chariot Victor, 1985.

Pentateuch Bibliography

- Hunter, Alastair. "Jonah from the Whale: Exodus Motifs in Jonah 2," 142-58, in Johannes C. de Moor, ed. *The Elusive Prophet*. Leiden: Brill, 2001.
- Hurowitz, Victor Avigdor. "The Form and Fate of the Tabernacle: Reflections on a Recent Proposal." *Jewish Quarterly Review* 86 (1995): 127-51.
- _____. Review of *The Exile and Biblical Narrative* by R. E. Friedman. *Israel Exploration Journal* 34 (1984): 67-69.
- Irwin, William H. "The Course of the Dialogue between Moses and Yahweh in Exodus 33:12-17." *Catholic Biblical Quarterly* 59 (1997): 629-36.
- Leder, Arie C. "The Coherence of Exodus." *Calvin Theological Journal* 36 (2001): 251-69.
- Marshall, Jay W. *Israel and the Book of the Covenant: An Anthropological Approach to Biblical Law*. Society of Biblical Literature Dissertation Series, no. 140. Atlanta: Scholars, 1993, 5-26.
- Master, Jonathan. "Exodus 32 as an Argument for Traditional Theism." *Journal of the Evangelical Theological Society* 45 (2002): 585-98.
- Meier, S. A. "Signs and Wonders," 755-62, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- Moberly, R. W. L. *At the Mountain of God: Story and Theology in Exodus 32-34*. Journal for the Study of the Old Testament Supplement Series, no. 22. Sheffield: JSOT Press, 1983.
- Patterson, Richard D. "Wonders in the Heavens and on Earth: Apocalyptic Imagery in the Old Testament." *Journal of the Evangelical Theological Society* 43 (2000): 385-403.
- Propp, William H. C. *Exodus 1-18: A New Translation with Introduction and Commentary*. Anchor Bible. New York: Doubleday, 1999.
- Rooker, M. R. "Theophany," 859-64, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- Sarna, Nahum H. *The JPS Torah Commentary: Exodus*. Philadelphia: Jewish Publication Society, 1991.
- Sasson, Jack M. "The Worship of the Golden Calf," 151-59, in Harry A. Hoffner, Jr., ed. *Orient and Occident: Essays presented to Cyrus H. Gordon on the Occasion of his Sixty-fifth Birthday*. Neukirchener: Butzon & Berker, 1973.
- Seitz, Christopher R. *Figured Out: Typology and Providence in Christian Scripture*. Louisville, Ky.: Westminster John Knox, 2001, 131-44.
- _____. *Word Without End: The Old Testament as Abiding Theological Witness*. Grand Rapids: Eerdmans, 1998, 229-62.
- Smith, Mark S. "Matters of Space and Time in Exodus and Numbers," 182-207, in Christopher Seitz and Kathryn Greene-McCreight, eds. *Theological Exegesis: Essays in Honor of Brevard S. Childs*. Grand Rapids: Eerdmans, 1999.
- Williamson, P. R. "Covenant," 139-55, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- _____. "Covenant," 419-29, in *New Dictionary of Biblical Theology*. Downers Grove, Ill.: InterVarsity, 2000.

On Lev

- Auld, Graeme. "Leviticus at the Heart of the Pentateuch," 40-41, in John F. A. Sawyer, ed. *Reading Leviticus: A Conversation with Mary Douglas*. Journal for the Study of the Old Testament Supplement Series, no. 227. Sheffield: Sheffield Academic, 1996.
- Averbeck, Richard E. "cphr," 2: 689-710, and "Clean and Unclean," 4: 477-86, in Willem A. VanGemeren, ed. *New International Dictionary of Old Testament Theology and Exegesis*. 5 vols. Grand Rapids: Zondervan, 1997.

Pentateuch Bibliography

- Carpenter, Eugene and Michael A. Grisanti. "kshh," 2: 732-33, in Willem A. VanGemeren, ed. *New International Dictionary of Old Testament Theology and Exegesis*. Grand Rapids: Zondervan, 1997.
- Douglas, Mary. *Leviticus as Literature*. New York: Oxford University Press, 1999.
- _____. "Poetic Structure in Leviticus," 239-56, in Wright, David P., David Noel Freedman, and Avi Hurvitz, eds. *Pomegranates and Golden Bells: Studies in Biblical, Jewish, and Near Eastern Ritual, Law, and Literature in Honor of Jacob Milgrom*. Winona Lake, Ind.: Eisenbrauns, 1995.
- _____. "Sacred Contagion," 96, in John F. A. Sawyer, ed. *Reading Leviticus: A Conversation with Mary Douglas*. Journal for the Study of the Old Testament Supplement Series, no. 227. Sheffield: Sheffield Academic, 1996.
- Fretheim, Terence E. "Salvation in the Bible vs. Salvation in the Church." *Word and World* 13 (1993): 363-72.
- Fried, Lisbeth S. and David Noel Freedman. "Was the Jubilee Year Observed in Preexilic Judah?" 2257-70, in Jacob Milgrom. *Leviticus 23-27: A New Translation with Introduction and Commentary*. Anchor Bible. New York: Doubleday, 2001.
- Gerstenberger, Erhard S. *Leviticus: A Commentary*. Trans. Douglas W. Stott. Louisville, Ky.: Westminster John Knox, 1996.
- Grabbe, L. Lester. "The Scapegoat Tradition: A Study in Early Jewish Interpretation." *Journal for the Study of Judaism in the Persian, Hellenistic, and Roman Periods* 18 (1987): 152-67.
- Hartley, John E. *Leviticus*. Word Biblical Commentary, vol. 4. Dallas: Word, 1992,.
- Hurowitz, Victor Avigdor. "'eben maskit—A New Interpretation." *Journal of Biblical Literature* 118 (1999): 201-8.
- Jenson, Philip Peter. *Graded Holiness: A Key to the Priestly Conception of the World*. Journal for the Study of the Old Testament Supplement Series, no. 106. Sheffield: Sheffield Academic, 1992.
- Jeremias, Joachim. "Gehenna," 1: 657-58, in Gerhard Kittel, ed. *Theological Dictionary of the New Testament*. Trans. and Ed. Geoffrey W. Bromiley. Grand Rapids: Eerdmans, 1964.
- Johnson, Luke Timothy. "The Use of Leviticus 19 in the Letter of James." *Journal of Biblical Literature* 101 (1982): 391-401.
- Kiuchi, N. *The Purification Offering in the Priestly Literature: Its Meaning and Function*. Journal for the Study of the Old Testament Supplement Series, no. 56. Sheffield: Sheffield Academic, 1987.
- Klawans, Jonathan. "Concepts of Purity in the Bible," 2041-47, in Adele Berlin and Marc Zvi Brettler, eds. *The Jewish Study Bible*. New York: Oxford University Press, 2004.
- Levine, Baruch A. *The JPS Torah Commentary: Leviticus*. Philadelphia: Jewish Publication Society, 1989.
- Master, John. "The Placement of Chapter 24 in the Structure of the Book of Leviticus." *Bibliotheca Sacra* 159 (2002): 415-24.
- Milgrom, Jacob. *Leviticus 1-16: A New Translation with Introduction and Commentary*. Anchor Bible. New York: Doubleday, 1991, *Leviticus 17-22* (2000), *Leviticus 23-27* (2001).
- _____. *Leviticus*. A Continental Commentary. Minneapolis: Fortress, 2004.
- Noth, Martin. *Leviticus: A Commentary*. Trans. J. E. Anderson. Philadelphia: Westminster, 1965.
- Philo, *The Works of Philo*. New ed. Trans. C. D. Yonge. Peabody, Mass.: Hendrickson, 1993.
- Rattray, Susan. "Marriage Rules, Kinship Terms and Family Structure in the Bible," 537-42, in Kent H. Richards, ed. *Society of Biblical Literature 1987 Seminar Papers*, no. 26. Atlanta: Scholars, 1987.

Pentateuch Bibliography

- Rendtorff, Rolf. "Is It Possible to Read Leviticus as a Separate Book?" 22-35, in John F. A. Sawyer, ed. *Reading Leviticus: A Conversation with Mary Douglas*. Journal for the Study of the Old Testament Supplement Series, no. 227. Sheffield: Sheffield Academic, 1996.
- de Roo, Jacqueline C. R. "Was the Goat for Azazel Destined for the Wrath of God?" *Biblica* 81 (2000): 233-42.
- Ross, Allen P. *Holiness to the LORD: A Guide to the Exposition of the Book of Leviticus*. Grand Rapids: Baker Academic, 2002.
- Sawyer, John F. A. ed. *Reading Leviticus: A Conversation with Mary Douglas*. Journal for the Study of the Old Testament Supplement Series, no. 227. Sheffield: Sheffield Academic, 1996.
- Scherman, Nossou, ed. *The Chumash*. Brooklyn: Mesorah, 1993, 1994, 726.
- Smith, Christopher R. "The Literary Structure of Leviticus." *Journal for the Study of the Old Testament* 70 (1996): 17-32.
- Wevers, John William. *Notes on the Greek Text of Leviticus*. Atlanta: Scholars, 1997.
- Wenham, Gordon J. *The Book of Leviticus*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 1979.
- _____. "Why Does Sexual Intercourse Defile (Lev 15:18)? *Zeitschrift für die alttestamentliche Wissenschaft* 95 (1983): 432-34.
- Wold, Douglas. "The *Kareth* ["cut off"] Penalty in P: Rationale and Cases," 1: 2-24, in *SBL Seminar Papers, 1979*, no. 16. 2 vols. Chico, Calif.: Scholars, 1979.
- Zatelli, Ida. "The Origin of the Biblical Scapegoat Ritual: The Evidence of Two Eblaite Texts." *Vetus Testamentum* 48 (1998): 254-63.

On Num

- Ashley, Timothy R. *The Book of Numbers*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 1993.
- Barré, Michael L. "The Portrait of Balaam in Numbers 22-24." *Interpretation* 51 (1997): 254-66.
- Brown, Raymond. *The Message of Numbers: Journey to the Promised Land*. Downers Grove, Ill.: InterVarsity, 2002.
- Childs, Brevard S. *Introduction to the Old Testament as Scripture*. Philadelphia: Fortress, 1979, 190-201.
- Douglas, Mary. *In the Wilderness: the Doctrine of Defilement in the Book of Numbers*. New York: Oxford University Press, 1993, 2001.
- Feldman, Louis H. "The Portrayal of Phinehas by Philo, Pseudo-Philo, and Josephus." *Jewish Quarterly Review* 92 (2002): 315-45.
- Fouts, David. "A Defense of the Hyperbolic Interpretation of Large Numbers in Old Testament." *Journal of the Evangelical Theological Society* 40 (1997): 377-87.
- Freedman, David Noel. "The Aaronic Benediction (Numbers 6:24-26)," 35-48, in James W. Flanagan and Anita Weisbrod Robinson, eds. *No Famine in the Land: Studies in Honor of John L. McKenzie*. Missoula: Scholars, 1975.
- Hayward, Robert. "Phinehas—the same is Elijah: The Origins of a Rabbinic Tradition." *Journal of Jewish Studies* 29 (1978): 22-34.
- Keil, C. F. and F. Delitzsch. *Commentary of the Old Testament*. 10 vols. Reprint. Peabody, Mass.: Hendrickson, 1989.
- Liebreich, Leon J. "The Songs of Ascent and the Priestly Blessing." *Journal of Biblical Literature* 74 (1955): 33-36.
- Levine, Baruch A. *Numbers 1-20: A New Translation with Introduction and Commentary*. Anchor Bible. New York: Doubleday, 1993.

Pentateuch Bibliography

- Mendenhall, G. "The Census Lists of Numbers 1 and 26." *Journal of Biblical Literature* 77 (1958): 52-66.
- Milgrom, Jacob. *The JPS Torah Commentary: Numbers*. Philadelphia: Jewish Publication Society, 1989, .
- Olson, Dennis T. *The Death of the Old and the Birth of the New: The Framework of the Book of Numbers and the Pentateuch*. Chico, Calif.: Scholars, 1985.
- Richman, Chaim. *The Mystery of the Red Heifer: Divine Promise of Purity*. Jerusalem, 1997.
- Rouvinez, Alix. "Clashing Voices in the Wilderness: Two Perspectives in the Pentateuch on Israel's Deliverance from Egypt." M.A. thesis, Briercrest Seminary, Caronport, SK, 2004.
- Sailhamer, John H. "The Canonical Approach to the OT: Its Effect on Understanding Prophecy." *Journal of the Evangelical Society* 30 (1987): 307-16.
- _____. "Creation, Genesis 1-11, and the Canon." *Bulletin for Biblical Research* 10 (2000): 89-106.
- Sakenfeld, Katharine Doob. *Journeying with God: A Commentary on the Book of Numbers*. Grand Rapids: Eerdmans, 1995.
- Sherwood, Stephen K. *Leviticus, Numbers, Deuteronomy*. Berit Olam: Studies in Hebrew Narrative and Poetry. Collegeville, Minn.: Liturgical, 2002.
- Smith, Mark S. "Matters of Space and Time in Exodus and Numbers," 182-207, in Christopher Seitz and Kathryn Greene-McCreight, eds. *Theological Exegesis: Essays in Honor of Brevard S. Childs*. Grand Rapids: Eerdmans, 1999.
- Wenham, Gordon J. *Numbers: An Introduction and Commentary*. Tyndale Old Testament Commentaries. Downers Grove, Ill.: InterVarsity, 1981.
- Yamauchi, Edwin M. "Cultic Prostitution: A Case Study in Cultural Diffusion," 211-22, in Harry A. Hoffner, Jr., ed. *Orient and Occident: Essays presented to Cyrus H. Gordon on the Occasion of his Sixty-fifth Birthday*. Neukirchener: Butzon & Berker, 1973.
- Zeron, Alexander. "The Martyrdom of Phinehas-Elijah." *Journal of Biblical Literature* 98 (1979): 99-100.

On Deut

- Braulik, Georg. "The Development of the Doctrine of Justification in the Redactional Strata of the Book of Deuteronomy," 151-64, in *The Theology of Deuteronomy: Collected Essays of George Braulik*. Trans. Ulrika Lindblad. North Richland Hills, Tex.: BIBAL, 1994.
- Brekelmans, C. "Wisdom Influence in Deuteronomy," 123-34, in Duane L. Christensen, ed. *A Song of Power and the Power of Song: Essays on the Book of Deuteronomy*. Winona Lake: Ind.: Eisenbrauns, 1993.
- Brooke, George J. *Exegesis at Qumran: 4QFlorilegium in its Jewish Context*. Journal for the Study of the Old Testament Supplement Series, no. 29. Sheffield: Sheffield Academic, 1985.
- Byrne, Brendan. "The Problem of *Nomos* and the Relationship with Judaism in Romans." *Catholic Biblical Quarterly* 62 (2000): 294-309.
- Carmichael, Calum M. *The Laws of Deuteronomy*. Ithaca: Cornell University Press, 1974.
- Clements, Ronald. *The Book of Deuteronomy*. Epworth Commentaries. Peterborough: Epworth, 2001.
- Collins, John J. "The Zeal of Phinehas: The Bible and the Legitimation of Violence." *Journal of Biblical Literature* 122 (2003): 3-21.
- Hays, Richard B. *Echoes of Scripture in the Letters of Paul*. New Haven, Conn.: Yale University Press, 1989, 75-83.

Pentateuch Bibliography

- Holbert, John C. *The Ten Commandments*. The Great Texts: A Preaching Commentary. Nashville: Abingdon, 2002.
- Isbell, Charles David. *The Function of Exodus Motifs in Biblical Narratives: Theological Didactic Drama*. Studies in the Bible and Early Christianity, vol. 52. Lewiston: Edwin Mellen, 2002.
- Knight, George A. F. *The Song of Moses: A Theological Quarry*. Grand Rapids: Eerdmans, 1995.
- Konkel, A. H. "gwr," 1: 836-39, in Willem A. VanGemeren, ed. *New International Dictionary of Old Testament Theology and Exegesis*. Grand Rapids: Zondervan, 1997.
- Longacre, Lindsay B. *Deuteronomy, A Prophetic Lawbook*. New York: Methodist Book Concern, 1924.
- Maier, P. L. "Enumerating the Decalogue: Do We Number the Ten Commandments Correctly?" *Concordia Journal* 16 (1990): 18-26.
- Mann, Thomas W. *Deuteronomy*. Westminster Bible Companion. Louisville, Ky.: Westminster John Knox, 1995.
- Marcus, David. "Alternate Chapter Divisions in the Pentateuch in Light of the Masoretic Sections." *Hebrew Studies* 44 (2003): 119-28.
- McConville, J. G. "Deuteronomy, Book of," 182-93, in *Dictionary of the Old Testament: Pentateuch*. Eds. T. Desmond Alexander and David W. Baker. Downers Grove, Ill.: InterVarsity, 2003.
- Millar, J. Gary. *Now Choose Life: Theology and Ethics in Deuteronomy*. New Studies in Biblical Theology. Leicester: Apollos, 1998.
- Moran, William L. "The End of the Unholy War and the Anti-Exodus," 147-55, in Duane L. Christensen, ed. *A Song of Power and the Power of Song: Essays on the Book of Deuteronomy*. Winona Lake: Ind.: Eisenbrauns, 1993.
- Olson, Dennis T. *Deuteronomy and the Death of Moses: A Theological Reading*. Minneapolis: Fortress, 1994.
- Rad, Gerhard von. *Deuteronomy: A Commentary*. Old Testament Library. Philadelphia: Westminster, 1966.
- Tigay, Jeffrey H. *The JPS Torah Commentary: Deuteronomy*. Philadelphia: Jewish Publication Society, 1996.
- Tonson, Paul. "Mercy without Covenant: A Literary Analysis of Genesis 19." *Journal for the Study of the Old Testament* 95 (2001): 95-116.
- Waltke, Bruce K. "The Book of Proverbs and Old Testament Theology." *Bibliotheca Sacra* 136 (1979): 302-17.
- Weinfeld, Moshe. *Deuteronomy 1-11*. Anchor Bible. New York: Doubleday, 1991.
- Wenham, Gordon J. "Deuteronomy and the Central Sanctuary." *Tyndale Bulletin* 22 (1971): 103-18.