

Pseudepigrapha Bibliographies

Bibliography largely taken from Dr. James R. Davila's annotated bibliographies: http://www.st-andrews.ac.uk/~www_sd/otpseud.html. I have changed formatting, added the section on 'Online works,' have added a sizable amount to the secondary literature references in most of the categories, and added the Table of Contents. - Lee

Table of Contents

Online Works.....	02
General Bibliography.....	03
Methodology.....	03
Translations of the Old Testament Pseudepigrapha in Collections.....	03
Guide Series.....	04
On the Literature of the 2 nd Temple Period.....	04
Literary Approaches and Ancient Exegesis.....	05
On Greek Translations of Semitic Originals.....	05
On Judaism and Hellenism in the Second Temple Period.....	06
The Book of 1 Enoch and Related Material.....	07
The Book of Giants.....	09
The Book of the Watchers.....	11
The Animal Apocalypse.....	13
The Epistle of Enoch (Including the Apocalypse of Weeks).....	14
2 Enoch.....	15
5-6 Ezra (= 2 Esdras 1-2, 15-16, respectively).....	17
The Treatise of Shem.....	18
The Similitudes of Enoch (1 Enoch 37-71).....	18
The Apocalypse of Abraham.....	20
The Coptic Apocalypse of Elijah.....	23
The Ladder of Jacob.....	24
The Assumption / Testament of Moses.....	25
The Martyrdom and Ascension of Isaiah.....	26
The Psalms of Solomon.....	28
4 Ezra (2 Esdras 3-14).....	30
2 Baruch.....	33
The Story of Zosimus / History of the Rechabites.....	35
The Life of Adam and Eve / Apocalypse of Moses.....	36
The Apocryphon of Ezekiel.....	37
4QPseudo-Ezekiel.....	38
Aristeas to Philocrates.....	39
(Greek Apocalypse of) Baruch (3 Baruch).....	41
Sibylline Oracles.....	42
Joseph and Aseneth.....	43
The Testament of Abraham.....	44
4 Maccabees.....	46
Pseudo-Hecataeus.....	47
Eupolemus.....	48
Pseudo-Eupolemus.....	49
Aristobulus.....	49
Cleodemus Malchus.....	50
The Book of Jubilees.....	50
The Testaments of the Twelve Patriarchs.....	51

The Testament of Job.....	52
The Rewritten Bible.....	53
Pseudo-Philo (Liber Antiquitatum Biblicarum).....	53
Hymnic and Liturgical Texts (in general).....	54
More Psalms of David.....	54
Odes of Solomon.....	54
Sapiential Literature.....	55
Maccabees.....	55
Ahiqar.....	56
Ancient Magic.....	56
Prayer of Jacob (PGM XXIIb. 1-26).....	57
Testament of Solomon.....	58
Apocalyptic Literature.....	58
Apocalpyse of Sedrach.....	58
Apocalpyse of Adam.....	59
Apocalpyse of Zephaniah.....	60
Eldad and Modad (Fragment).....	61
Jannes and Jambres (Fragment).....	61
Survivals.....	61
3 Enoch.....	62
 <u>Divine Mediators:</u>	
Divine Mediators and Mediation.....	63
Enoch (Metatron).....	64
Melchizedek (Michael).....	65
Moses.....	67
Solomon.....	69
The Prophet Elijah.....	71
The Teacher of Righteousness.....	72
Apollonius of Tyana.....	73
The Future Davidic Ruler.....	74
Philo of Alexandria's LOGOS.....	75
The Quest for the Historical Jesus and the Origins of Christology.....	77
 <u>Dead Sea Scrolls:</u>	
Dead Sea Scrolls General Bibliography.....	79
Translations of the Dead Sea Scrolls.....	79
Introductory and Encyclopedic Works on the Dead Sea Scrolls.....	80
Recent Collections of Essays on the Dead Sea Scrolls.....	81
The Damascus Document.....	84
The Community Rule (Manual of Discipline).....	86
The War Rule.....	88
The Pesharim (Biblical Commentaries).....	89
The Hymns Scroll (Hodayot, Thanksgiving Psalms).....	91
The Songs of the Sabbath Sacrifice.....	92
The Temple Scroll.....	94
The Copper Scroll.....	95
The Archaeology of Qumran.....	97
Texts from the period of the Bar Kokhba Revolt.....	98
Jesus and the Dead Sea Scrolls.....	100
The Apostle Paul and the Dead Sea Scrolls.....	101
The Essense and the Dead Sea Scrolls.....	101
The Sadducees and the Dead Sea Scrolls.....	102
The Dead Sea Scrolls and the Archives of Jerusalem.....	104

ONLINE WORKS

Complete works of Josephus.

<http://www.ccel.org/j/josephus/works/JOSEPHUS.HTM>

Online works of Philo (with Philo bibliography).

<http://www.torreys.org/bible/philopag.html>

Many works of Patristic Fathers online (many in downloadable PDF format).

<http://www.ccel.org/>

Orion Dead Sea Scrolls Bibliography

<http://orion.msc.huji.ac.il/resources/bib/bibliosearch.shtml>

GENERAL BIBLIOGRAPHY

Charlesworth, James H. *The Pseudepigrapha and Modern Research: with a Supplement*. SBLSCS 7. Chico, Ca.: Scholars Press, 1981.

DiTommaso, Lorenzo. *A Bibliography of Pseudepigrapha Research 1850-1999*. JSPSup 39. Sheffield: Sheffield Academic Press, 2001. Now the standard bibliographic reference work in the field.

Freedman, David Noel (ed.). *The Anchor Bible Dictionary*. 6 vols. New York: Doubleday, 1992. Contains useful short articles on individual pseudepigrapha, although these are frequently by the same person who edited the particular work in the Charlesworth translation and often do not offer much that is new.

METHODOLOGY

Davila, James R. *The Provenance of the Pseudepigrapha: Jewish, Christian, or Other?* (JSJSup 105; Leiden: Brill, 2005)

_____. ["The Old Testament Pseudepigrapha as Background to the New Testament."](#) *Expository Times* 117.2 (2005): 53-57.

Kraft, Robert A. ["The Pseudepigrapha in Christianity."](#) In *Tracing the Threads: Studies in the Vitality of Jewish Pseudepigrapha*, 5586. Edited by John C. Reeves. SBLEJL 6. Atlanta: Scholars Press, 1994.

_____. ["The Pseudepigrapha and Christianity Revisited: Setting the Stage and Framing Some Central Questions."](#) *JSJ* 32 (2001) 371-395.

TRANSLATIONS OF THE OLD TESTAMENT PSEUDEPIGRAPHA IN COLLECTIONS

Charles, R. H. (ed.). *The Apocrypha and Pseudepigrapha of the Old Testament in English*, vol. 1, *Apocrypha*; vol. 2, *Pseudepigrapha*. Oxford: Clarendon, 1913. Hereafter, "APOT."

Charlesworth, James H. (ed.). *The Old Testament Pseudepigrapha*, vol. 1, *Apocalyptic Literature and Testaments*, vol. 2, *Expansions of the "Old Testament" and Legends, Wisdom and Philosophical Literature, Prayers, Psalms, and Odes, Fragments of Lost JudeoHellenistic Works*. Garden City, N. Y.: Doubleday, 1983, 1985. Hereafter, "OTP."

Sparks, H. F. D. (ed.). *The Apocryphal Old Testament*. Oxford: Clarendon, 1984. Hereafter, "AOT."

GUIDE SERIES

Guides to Apocrypha and Pseudepigrapha. Sheffield: Sheffield Academic Press. Volumes published thus far include *2 Esdras*, *4 Maccabees*, *The Ascension of Isaiah*, *The Life of Adam and Eve and Related Literature*, *Sirach*, *Wisdom of Solomon*, *Jubilees*, *Joseph and Aseneth*, and *Testaments of the Twelve Patriarchs*.

ON THE LITERATURE OF THE SECOND TEMPLE PERIOD

Boccaccini, Gabriele. *Beyond the Essene Hypothesis: The Parting of the Ways between Qumran and Enochic Judaism*. Grand Rapids, Mich.: Eerdmans, 1998.

Collins, John J. *The Apocalyptic Imagination: An Introduction to Jewish Apocalyptic Literature*. 2nd ed. Grand Rapids, Mich.: Eerdmans, 1998.

Himmelfarb, Martha. *Ascent to Heaven in Jewish and Christian Apocalypses*. New York and Oxford: Oxford University Press, 1993.

_____. *Tours of Hell: An Apocalyptic Form in Jewish and Christian Literature*. Philadelphia: University of Pennsylvania Press, 1983.

Horbury, William, et al. (eds.). *The Cambridge History of Judaism*, vol. 3, *The Early Roman Period*. Cambridge: Cambridge University Press, 1999.

Kraft, Robert A., and George W. E. Nickelsburg (eds.). *Early Judaism and Its Modern Interpreters*. The Bible and Its Modern Interpreters 2. Atlanta, Ga.: Scholars Press, 1986.

George W. E. Nickelsburg, *Jewish Literature Between The Bible And The Mishnah* (2nd ed.; Minneapolis: Augsburg Fortress, 2005)

Sanders, Ed Parish. *Paul and Palestinian Judaism: A Comparison of Patterns of Religion*. London: S.C.M., 1977.

Schiffman, Lawrence H. and James C. VanderKam (eds.), *Encyclopedia of the Dead Sea Scrolls* (Oxford and New York: Oxford University Press, 2000)

Schürer, Emil. *The History of the Jewish People in the Age of Jesus Christ (175 B.C.A.D. 135)*, vol. 3, parts 12. Revised edition edited by Geza Vermes, Fergus Millar, and Martin Goodman. Edinburgh: Clark, 1986.

Stone, Michael E. (ed.). *Jewish Writings of the Second Temple Period: Apocrypha, Pseudepigrapha, Qumran Sectarian Writings, Philo, Josephus*. CRINT 2.2. Philadelphia: Fortress, 1984.

VanderKam, James C. *An Introduction to Early Judaism*. Grand Rapids, Mich.: Eerdmans, 2001.

LITERARY APPROACHES AND ANCIENT EXEGESIS

Fraade, Steven D. *Enosh and His Generation: PreIsraelite Hero and History in Postbiblical Interpretation*. SBLMS 30. Chico, Ca.: Scholars Press, 1984.

Ginzberg, Louis. *The Legends of the Jews*. 7 volumes. Philadelphia: Jewish Publication Society of America, 1936/1947. A vast collation of Jewish legend from rabbinic texts, much of the OT Pseudepigrapha, and other sources.

Kugel, James L. *In Potiphar's House: The Interpretive Life of Biblical Texts*. San Francisco: HarperSanFrancisco, 1990.

ON GREEK TRANSLATIONS OF SEMITIC ORIGINALS

Translation Technique of the Septuagint

Aejmelaeus, Anneli. *Parataxis in the Septuagint: A Study of the Renderings of the Hebrew Coordinate Clauses in the Greek Pentateuch*. Dissertationes Humanarum Litterarum 31. Helsinki: Suomalainen Tiedeakatemia: Akateeminen Kirjakauppa, 1982.

_____. *On the Trail of the Septuagint Translators: Collected Essays*. Kampen: Kok Pharos, 1993.

Evans, T. V. *Verbal Syntax in the Greek Pentateuch: Natural Greek Usage and Hebrew Interference*. Oxford: Oxford University Press, 2001.

Lee, J. A. L. *A Lexical Study of the Septuagint Version of the Pentateuch*. SBLSCS 14. Chico, Calif.: Scholars Press, 1983.

Olofsson, Staffan. *The LXX Version: A Guide to the Translation Technique of the Septuagint*. ConBOT 30. Stockholm: Almqvist & Wiksell, 1990.

_____. *God is My Rock: A Study of Translation Technique and Theological Exegesis in the Septuagint*. ConBOT 31. Stockholm: Almqvist & Wiksell, 1990.

Tov, Emanuel. *The Textual Use of the Septuagint in Biblical Research*. Jerusalem Biblical Studies 3. Jerusalem: Simor, 1981.

_____. *Textual Criticism of the Hebrew Bible*. Minneapolis: Fortress, 1992.

Semitic Background of the New Testament

Black, Matthew. *An Aramaic Approach to the Gospels and Acts with an Appendix on 'The Son of Man' by Geza Vermes*. 3rd ed. Oxford: Clarendon, 1967.

Casey, Maurice. *Aramaic Sources of Mark's Gospel*. SNTSMS 102. Cambridge: Cambridge University Press, 1998.

Fitzmyer, Joseph A. "The Study of the Aramaic Background of the New Testament." In *A Wandering Aramean: Collected Aramaic Essays*. SBLMS 25. Chico, Calif.: Scholars Press, 1979.

Howard, Wilbert Francis. "Appendix: Semitisms in the New Testament." In *A Grammar of New Testament Greek*, 2:411-85. By James Hope Moulton and Wilbert Francis Howard. 2 vols. Edinburgh: Clark, 1929.

Maloney, Elliott C. *Semitic Interference in Marcan Syntax*. SBLDS 51. Missoula, Mont.: Scholars Press, 1980.

Porter, Stanley E. "The Greek Language of the New Testament." In *Handbook to Exegesis of the New Testament*, 99-130. Edited by Stanley E. Porter. NTTTS 25. Leiden: Brill, 1997.

Wilcox, Max. *The Semitisms of Acts*. Oxford: Clarendon, 1965.

Semitic Background of Greek Apocrypha and Pseudepigrapha

Larson, Erik W. "The Translation of Enoch: from Aramaic into Greek." Ph.D. diss., New York University, 1995.

Wright, Benjamin G. *No Small Difference: Sirach's Relationship to Its Hebrew Parent Text*. SBLSCS 26. Atlanta, Ga.: Scholars Press, 1989.

ON JUDAISM AND HELLENISM IN THE SECOND TEMPLE PERIOD

John M. G. Barclay, *Jews in the Mediterranean Diaspora: From Alexander to Trajan (323 BCE - 117 CE)* (Edinburgh: T & T Clark, 1996)

Elias Bickerman, *From Ezra to the Last of the Maccabees: Foundations of Postbiblical Judaism* (New York: Schocken, 1949)

F. F. Bruce, *The Books and the Parchments: Some Chapters on the Transmission of the Bible* (3rd ed.; Westwood, N.J.: Fleming H. Revell, 1963)

John J. Collins, *Between Athens and Jerusalem: Jewish Identity in the Hellenistic Diaspora* (New York: Crossroad, 1983)

W. D. Davies and Louis Finkelstein, *The Cambridge History of Judaism* vol. 2 *The Hellenistic Age* (Cambridge, England: Cambridge University Press, 1989)

Joseph A. Fitzmyer, "The Languages of Palestine in the First Century A.D.," in *A Wandering Aramean: Collected Aramaic Essays* (SBLMS 25; Chico, Ca.: Scholars Press, 1979) 29-56

Sidney Jellicoe, *The Septuagint and Modern Study* (Ann Arbor, Mich.: Eisenbrauns, 1978)

Martin Hengel, *Judaism and Hellenism: Studies in their Encounter in Palestine during the Early Hellenistic Period* (2 vols.; 2nd ed.; London: SCM, 1973)

Victor Tcherikover, *Hellenistic Civilization and the Jews* (Philadelphia, Pa.: Jewish Publication Society of America, 1959)

THE BOOK OF 1 ENOCH AND RELATED MATERIAL

Translations

AOT 169-319

APOT 2:163-81

OPT 1:5-89. A good, if sometimes idiosyncratic, translation of the best Ethiopic text, but does not take sufficient account of the Greek and Aramaic evidence.

Editions and Commentaries

See also the APOT translation and commentary by Charles above.

Black, Matthew. *Apocalypsis Henochi Graece*. PVTG 3. Leiden : Brill, 1970. Greek texts of the surviving fragments of Enoch, English introductions and notes.

Black, Matthew in consultation with James C. VanderKam. *The Book of Enoch or 1 Enoch: A New English Edition*. SVTP 7. Leiden: Brill, 1985. A major commentary on the whole book of 1 Enoch.

Knibb, Michael A. in consultation with Edward Ullendorff. *The Ethiopic Book of Enoch: A New Edition in the Light of the Aramaic Dead Sea Fragments*. Oxford: Clarendon, 1978.

Milik, J. T. with the collaboration of Matthew Black. *The Books of Enoch: Aramaic Fragments of Qumran Cave 4*. Oxford: Clarendon, 1976. The *editio princeps* of the Aramaic fragments.

Nickelsburg, George W. E. *1 Enoch: A Commentary on the Book of 1 Enoch*. Hermeneia. Minneapolis, Minn.: Fortress, 2001. Definitive and comprehensive, the first place to look with reference to 1 Enoch 1-36, 81-108.

Studies

Adler, William. "Enoch in Early Christian Literature." *SBLSP* 13 (1978) 271-75.

Argall, Randall A. *1 Enoch and Sirach: A Comparative Literary and Conceptual Analysis of the Themes of Revelation, Creation, and Judgment*. SBLEJL 8. Atlanta, Ga.: Scholars Press, 1995.

Boccaccini, Gabriele. *Beyond the Essene Hypothesis: The Parting of the Ways between Qumran and Enochic Judaism*. Grand Rapids, Mich.: Eerdmans, 1998.

Davidson, M. J. *Angels at Qumran: Comparative Study of 1 Enoch 1-36, 72-108 and Sectarian Writings from Qumran*. JSPSup 11. Sheffield: J.S.O.T., 1992.

Himmelfarb, Martha. "A Report on Enoch in Rabbinic Literature." *SBLSP* 13 (1978) 259-69.

Knibb, Michael A. "Christian Adoption and Transmission of Jewish Pseudepigrapha: The Case of 1 Enoch." *JSJ* 22 (2001) 396-415.

Kraft, Robert A. "Philo (Josephus, Sirach and Wisdom of Solomon) on Enoch." *SBLSP* 13 (1978) 253-57.

Nickelsburg, George W. E. "Enoch, Levi, and Peter: Recipients of Revelation in Upper Galilee." *JBL* 100 (1981) 575-600.

_____. "1 Enoch and Qumran Origins: The State of the Question and Some Prospects for Answers." *SBLSP* 25 (1986) 341-60.

_____. "Two Enochic Manuscripts: Unstudied Evidence for Egyptian Christianity." In *Of Scribes and Scrolls: Studies on the Hebrew Bible, Intertestamental Judaism, and Christian Origins*, 251-60. Edited by Harold W. Attridge, John J. Collins, and Thomas H. Tobin, S.J. Resources in Religion 1. Lanham, Md.: University Press of America, 1990.

_____. "The Apocalyptic Construction of Reality in 1 Enoch." In *Mysteries and Revelations: Apocalyptic Studies since the Uppsala Colloquium*, 51-64. Edited by John J. Collins & James H. Charlesworth. JSPSup 9. Sheffield: JSOT, 1991.

_____. "Scripture in 1 Enoch and 1 Enoch as Scripture." In *Texts and Contexts: Biblical Texts in their Textual and Situational Contexts. Essays in Honor of Lars Hartman*, 333-54. Edited by Tord Fornberg and David Hellholm et al. Oslo: Scandinavian University Press, 1995.

_____. "Enochic Wisdom: An Alternative to the Mosaic Torah?" In *Hesed Ve-Emet. Studies in Honor of Ernest S. Frerichs*, 123-32. Edited by Jodi Magness and Seymour Gittin. Atlanta, Ga.: Scholars Press, 1998.

_____. "'Enoch' as Scientist, Sage, and Prophet: Content, Function, and Authorship in 1 Enoch." *SBLSP* 38 (1999) 203-30.

Reid, Stephen Breck. *Enoch and Daniel: A Form Critical and Sociological Study of Historical Apocalypses*. Berkeley, Calif.: BIBAL, 1988.

Stone, Michael E. "Enoch, Aramaic Levi and Sectarian Origins." *JSJ* 19 (1988) 159-70.

Tigchelaar, Eibert J. C. "Eden and Paradise: The Garden Motif in Some Early Jewish Texts (1 Enoch and Other Texts Found at Qumran)." In *Paradise Interpreted: Representations of Biblical Paradise in Judaism and Christianity*, 37-62. Edited by Gerard P. Luttikhuisen. Themes in Biblical Narrative Jewish and Christian Traditions 2. Leiden: Brill, 1999.

VanderKam, James C. "Enoch Traditions in Jubilees and Other Second-Century Sources." *SBLSP* 13 (1978) 229-51.

_____. *Enoch and the Growth of an Apocalyptic Tradition*. CBQMS 16. Washington, D.C.: Catholic Biblical Association of America, 1984.

_____. *Enoch, a Man for All Generations*. Columbia, S.C: University of South Carolina Press, 1995.

_____. "Biblical Interpretation in 1 Enoch and Jubilees." In *The Pseudepigrapha and Early Biblical Interpretation*, 96-125. *JSPSup* 14. *SSEJC* 2. Edited by James H. Charlesworth and Craig A. Evans. Sheffield: JSOT, 1993.

_____. "1 Enoch, Enochic Motifs, and Enoch in Early Christian Literature." In *The Jewish Apocalyptic Heritage in Early Christianity*, 33-101. Edited by James C. VanderKam and William Adler. *CRINT* 3.4. Minneapolis, Minn.: Fortress, 1996.

THE BOOK OF GIANTS

Translations

See also the editions and studies in section 1.12 and 1.13 below, many of which translate some or all of the fragments.

"The Book of Giants." In *The Dead Sea Scrolls Translated: The Qumran Texts in English*, 260-62. Edited by Florentino Garc<i>a Mart<i>nez. 2nd ed. Leiden: Brill, 1996. A few of the Aramaic fragments.

"The Book of Enoch (4Q201-2, 204-12) and the Book of Giants (1Q23-4, 2Q26, 4Q203, 530-33." In *The Complete Dead Sea Scrolls in English*, 513-16, esp. 515-16. Edited by Geza Vermes. London and New York: Penguin, 1997. A couple of the Aramaic fragments.

"The Book of Giants." In *The Dead Sea Scrolls: A New Translation*, 246-50. Edited by Michael Wise, Martin Abegg, Jr., and Edward Cook. San Francisco: HarperSanFrancisco, 1996. Some of the Aramaic fragments with an effort to order them and suggest some context.

Henning, W. B. "The Book of the Giants." *BSOAS* 11 (1943-44) 52-74. The Manichean fragments in their various original languages and in English translation.

Editions and Commentaries

Beyer, Klaus. *Die aramäischen Texte vom Toten Meer*, 258-68. Göttingen: Vandenhoeck & Ruprecht, 1984. *Ergänzungband*, 119-24. Göttingen: Vandenhoeck & Ruprecht, 1994.

Henning, W. B. "The Book of the Giants." *BSOAS* 11 (1943-44) 52-74. The Manichean fragments in their various original languages and in English translation.

Milik, J. T. with the collaboration of Matthew Black. "The Book of Giants." In *The Books of Enoch: Aramaic Fragments of Qumran Cave 4*. Oxford: Clarendon, 1976. The *editio princeps* of some of the Aramaic fragments from Cave Four.

Puech, Émile. *Qumrân grotte 4 XXII Textes Araméens Première Partie 4Q529-549*. DJD 31. Oxford: Clarendon, 2001. 9-115. The official edition of some of the Aramaic fragments from Cave Four.

Reeves, John C. *Jewish Lore in Manichaean Cosmogony: Studies in the Book of Giants Traditions*. HUCM 14. Cincinnati: Hebrew Union College Press, 1992. The Aramaic fragments published up to 1992 in the context of the relevant Manichaean fragments.

Stuckenbruck, Loren T. *The Book of Giants from Qumran: Texts, Translation and Commentary*. TSAJ 63. Tübingen: Mohr Siebeck, 1997. An edition of all the Aramaic fragments.

Sundermann, Werner. "Ein weiteres Fragment aus Manis Gigantenbuch." In *Orientalia J. Duchesne-Guillemin emeito oblata*, 491-505. *Acta Iranica* 24-25. Leiden: Brill, 1984. An important additional fragment in Middle Persian.

Studies

García Martínez, Florentino. "The *Book of Giants*." In *Qumran and Apocalyptic: Studies on the Aramaic Texts from Qumran*, 97-115. *STDJ* 9. Leiden: Brill, 1992.

Huggins, Ronald V. "Noah and the Giants: A Response to John C. Reeves." *JBL* 114 (1995) 103-110.

Orlov, Andrei A. "Overshadowed by Enoch's Greatness: 'Two Tablets' Traditions from the *Book of Giants* to *Palaea Historica*." *JSJ* 32 (2001) 137-58.

Puech, *E*mile. "Les fragments 1 & 3 du *Livre des Géants* de la grotte 6 (pap 6Q8)." *RevQ* 19/74 (1999) 227-38.

Reeves, John C. "Utnapishtim in the Book of Giants?" *JBL* 112 (1993) 110-15.

_____. "Giants, Book of." *EDSS* 309-11.

Skjaervø, Prods Okto. "Iranian Epic and the Manichean *Book of Giants*. Irano-Manichaica III." *Acta Orientalia Academiae Scientiarum Hungaricae* 48 (1995) 187-223.

Stuckenbruck, Loren T. "The Sequencing of Fragments Belonging to the Qumran *Book of Giants*: An Inquiry into the Structure and Purpose of an Early Jewish Composition." *JSP* 16 (1997) 3-24.

_____. "The 'Angels' and 'Giants' of Genesis 6:1-4 in Second and Third Century BCE Jewish Interpretation: Reflections on the Posture of Early Apocalyptic Traditions." *DSD* 7 (2000) 354-77.

THE BOOK OF THE WATCHERS

Translations

AOT 184-221

APOT 2:188-208

OTP 1:13-29

Editions and Commentaries

See above, 1.02 on 1 Enoch and related literature

Studies

Collins, John J. "Methodological Issues in the Study of I Enoch: Reflections of the Articles of P. D. Hanson and G. W. Nickelsburg." *SBLSP* 13 (1978) 315-22.

Dimant, Devorah. "1 Enoch 6-11: A Methodological Perspective." *SBLSP* 13 (1978) 323-39.

Hanson, Paul D. "Rebellion in Heaven, Azazel, and Euhemeristic Heroes in 1 Enoch 6-11." *JBL* 96 (1977) 195-233.

_____. "A Response to John Collins' 'Methodological Issues in the Study of I Enoch.'" *SBLSP* 13 (1978) 307-9.

Hartman, Lars. *Asking for a Meaning: A Study of 1 Enoch 1-5*. ConBNT 12. Lund: Gleerup, 1979.

_____. "An Example of Jewish Exegesis: 1 Enoch 10:16-11:2." *Neot* 17 (1983) 16-27.

Himmelfarb, Martha. "From Prophecy to Apocalypse: The *Book of the Watchers* and Tours of Heaven." In *Jewish Spirituality from the Bible through the Middle Ages*, 145-65. Edited by Arthur Green. World Spirituality 13. London: Routledge, 1986.

_____. "The Temple and the Garden of Eden in Ezekiel, the Book of the Watchers, and the Wisdom of Ben Sira." In *Sacred Places and Profane Spaces: Essays in the Geographics of Judaism, Christianity, and Islam*, 63-78. Edited by Jamie Scott & Paul Simpson-Housely. Contributions to the Study of Religion 30. New York: Greenwood, 1991.

Newsom, Carol A. "The Development of 1 Enoch 6-19: Cosmology and Judgment." *CBQ* 42 (1980) 310-29.

Nickelsburg, George W. E. "Apocalyptic and Myth in 1 Enoch 6-11." *JBL* 96 (1977) 383-405.

_____. "Reflections upon Reflections: A Response to John Collins' 'Methodological Issues in the Study of I Enoch.'" *SBLSP* 13 (1978) 311-14.

Osborn, Carroll D. "The Christological Use of 1 Enoch I.9 in Jude 14, 15." *NTS* 23 (1977) 334-41.

Roux, J. H. le. "The Use of Scripture in 1 Enoch 6-11." *Neot* 17 (1983) 28-38

Thom, J. C. "Aspects of the Form, Meaning and Function of the Book of the Watchers." *Neot* 17 (1983) 40-48.

Tigchelaar, Eibert J. C. *Prophets of Old and the Day of the End: Zechariah, the Book of Watchers and Apocalyptic*. OtSt. 35. Leiden: Brill, 1996.

VanderKam, J. "The Theophany of Enoch I 3b-7, 9." *VT* 23 (1973) 129-50.

Suter, David. "Fallen Angel, Fallen Priest: The Problem of Family Purity in 1 Enoch." *HUCA* 50 (1980) 115-135.

THE ANIMAL APOCALYPSE

Translations

AOT 274-91

APOT 2:248-60

OTP 1:61-72

Editions and Commentaries

Also see above, 1.02 on 1 Enoch and related literature

Tiller, Patrick A. *A Commentary on the Animal Apocalypse of 1 Enoch*. SBLEJL 4. Atlanta, Ga.: Scholars Press, 1993.

Studies

Bryan, David. *Cosmos, Chaos and the Kosher Mentality*. JSPSup 12. Sheffield: Sheffield Academic Press, 1995.

Ida Fr< "o>lich. "The Symbolical Language of the Animal Apocalypse of Enoch (1 Enoch 85-90)." *RevQ* 14/56 (1990) 629-36.

Klijn, A. F. J. "From Creation to Noah in the Second Dream-Vision of the Ethiopic Henoch." *Miscellanea Neotestamentica*, 147-59. Edited by T. Baarda et al. NovTSup 47. Leiden: Brill, 1978.

Lindars, Barnabas. "A Bull, a Lamb and a Word: 1 Enoch XC. 38." *NTS* 22 (1976) 483-86.

Osborn, Carroll D. "1 Enoch 80:2-8 (67:5-7) and Jude 12-13." *CBQ* 47 (1985) 296-303.

Reid, S. B. "The Structure of the Ten Week Apocalypse and the Book of Dream Visions." *JSJ* 16 (1985) 189-201.

Tiller, Patrick A. *A Commentary on the Animal Apocalypse of 1 Enoch*, Early Judaism and its Literature 4. Atlanta: Scholars, 1993.

VanderKam, James C. "Open and Closed Eyes in the Animal Apocalypse (1 Enoch 85-90)." Pages 279-92 in *The Idea of Biblical Interpretation: Essays in Honor of James L. Kugel*. Edited by Hindy Najman and Judith H. Newman. Vol. 83 of *Supplements to the Journal for the Study of Judaism*. Leiden: Brill, 2004.

THE EPISTLE OF ENOCH (INCLUDING THE APOCALYPSE OF WEEKS)

Translations

AOT 291-319

APOT 2:260-77

OTP 1:72-89

Editions and Commentaries

See above, 1.02 on 1 Enoch and related literature

Studies

Aalen, S. "St Luke's Gospel and the Last Chapters of I Enoch." *_NTS_* 13 (1966) 1-13.

Olson, Daniel C. et al. "Recovering the Original Sequence of *_I Enoch_* 91-93." *_JSP_* 11 (1993) 69-91.

Nickelsburg, George W. E. "Riches, the Rich, and God's Judgment in 1 Enoch 92-105 and the Gospel according to Luke." *_NTS_* 25 (1979) 324-44.

_____. "The Apocalyptic Message of *_1 Enoch_* 92-105." *_CBQ_* 39 (1977) 309-28.

_____. "The Epistle of Enoch and the Qumran Literature." *_JJS_* 33 (1982) 333-48.

Reid, S. B. "The Structure of the Ten Week Apocalypse and the Book of Dream Visions." *_JSJ_* 16 (1985) 189-201.

VanderKam, James C. "Studies in the Apocalypse of Weeks (*_1 Enoch_* 93:1-10; 91:11-17)." *_CBQ_* 46 (1984) 511-23.

2 ENOCH

Translations

AOT 321-62

APOT 2:429-65

OPT 1:91-221

Charles, R. H., W. R. Morfill., *The Book of the Secrets of Enoch* (Oxford: Clarendon Press, 1896).

Vaillant, André., *Le livre des secrets d'Hénoch: Texte slave et traduction française*. Textes publiés par l'Institut d'Études slaves, 4. Paris: L'Institut d'Études slaves, 1952.

Editions and Commentaries

Franko, Ioan., *Apocrifi i legendi z ukrains'kih rukopisiv. Pamjatki ukrains'koj movi i literaturi* (L'vov, 1896) 1.39-64.

Ivschich, St., "Hrvatski glagoljski apokrif o Melhisedekovu rodjenju I spasenju za opcega potopa" *Nastavni vjesnik* 39 (1930-31): 101-08.

Novakovich, S., "Apokrif o Enohu." *Starine* XVI (1884): 67-81.

Sokolov, M.I., "Materialy i zametki po starinnoj slavjanskoj literature. Vypusk tretij. VII. Slavjanskaja Kniga Enoha. II. Tekst s latinskim perevodom," *Chtenija v Obshchestve Istorii i Drevnostej Rossijskih (COIDR)* 4 (1899): 1-112.

Sokolov, M.I., "Materialy i zametki po starinnoj slavjanskoj literature. Vypusk tretij. VII. Slavjanskaja Kniga Enoha Pravednogo. Teksty, latinskij perevod i izsledovanie. Posmertnyj trud avtora prigotovil k izdaniju M. Speranskij," *COIDR* 4 (1910) 1-167.

Tarkovskij R.B., "Skazanie o Melchizedeke" Pages 114-19 in volume 3 of *Biblioteka Literatury Drevnej Rusi*. Edited by S. Lihachev; St. Petersburg, 1999.

Tihomirov, M., *Merilo Pravednoe po rukopisi XIV veka*. Moscow: ANSSSR, 1961.

Vaillant, André., *Le livre des secrets d'Hénoch: Texte slave et traduction française*. Textes publiés par l'Institut d'Études slaves, 4. Paris: L'Institut d'Études slaves, 1952.

Studies

Andersen, F.I. "The Sun in the Book of the Secrets of Enoch" *Xristianskij Vostok* 4 (2006), 380-412.

Alexander, Philip. "From Son of Adam to a Second God: Transformation of the Biblical Enoch," Pages 87-122 in *Biblical Figures Outside the Bible*. Edited by M.E. Stone and T.A. Bergen. Harrisburg: Trinity Press International, 1998.

Bauckham, R. "Early Jewish Visions of Hell" *JTS* 41 (1990): 355-385.

Böttrich, Christfried. "The Melchizedek Story of 2 (Slavonic) Enoch: A Reaction to A. Orlov." *JSJ* 32 (2001): 445-70.

Idel, Moshe. "Enoch is Metatron." *Imm* 24/25 (1990): 220-240.

Lake, Kirsopp. "The Date of the Slavonic Enoch." *HTR* 16 (1923): 397-398.

Maunder, A. S. D. "The Date and Place of Writing of the Slavonic Book of Enoch." *The Observatory* 41 (1918): 309-316.

Macaskill, Grant. *Revealed Wisdom and Inaugurated Eschatology in Ancient Judaism and Early Christianity*. JSJSupp 115. Leiden: Brill, 2007: 196-228.

Orlov, Andrei. *The Enoch Metatron Tradition*. TSAJ, 107. Tübingen: Mohr-Siebeck, 2005.

_____. "Titles of Enoch-Metatron in 2 Enoch." *JSP* 18 (1998): 71-86.

_____. "'Noah's Younger Brother': Anti-Noachic Polemics in 2 Enoch." *Hen* 22.2 (2000) 259-73.

_____. "Ex 33 on God's Face: A Lesson from the Enochic Tradition." *SBLSP* 39 (2000): 130-147.

_____. "The Origin of the Name 'Metatron' and the Text of 2 (Slavonic Apocalypse of) Enoch." *JSP* 21 (2000): 19-26.

_____. "Secrets of Creation in 2 (Slavonic) Enoch." *Hen* 22.1 (2000): 45-62.

_____. "Melchizedek Legend of 2 (Slavonic) Enoch." *JSJ* 31 (2000): 23-38.

_____. "On the Polemical Nature of 2 (Slavonic) Enoch: A Reply to C. Böttrich." *JSJ* 34 (2003): 274-303.

_____. *From Apocalypticism to Merkabah Mysticism*. Leiden: Brill, 2007.

_____. "The Pillar of the World: The Eschatological Role of the Seventh Antdiluvian Hero in 2 (Slavonic) Enoch." *Henoch* 30/1 (2008): 119-135.

Pines, Shlomo. "Eschatology and the Concept of Time in the Slavonic Book of Enoch." Pages 72-87 in *Types of Redemption: Contributions to the Theme of the Study-Conference Held at*

Jerusalem 14th to 19th July 1968. Edited by R. J. Zwi Werblowsky and Claas J. Bleeker. Leiden: E. J. Brill, 1970.

Rubinstein, A. "Observations on the Slavonic Book of Enoch." *JJS* 15 (1962): 1-21.

Schmidt, N. "The Two Recensions of Slavonic Enoch." *JAOS* 41 (1921): 307-312.

Scopello, M. "The Apocalypse of Zostrianos (Nag Hammadi VIII.1) and the Book of the Secrets of Enoch." *VC* 34 (1980): 367-85

5-6 EZRA (= 2 Esdras 1-2, 15-16, respectively)

See also the coverage of *4 Ezra* on this website [here](#) and [here](#).

Translation

OTP 1:519-59, esp. pp.525-28, 555-59 (= RSV)

Edition

Klijn, A. Frederik J. *Der lateinische Text der Apokalypse des Esra*. TUGA 131. Berlin: Akademie-verlag, 1983.

Studies

Bergren, Theodore A. "The 'People Coming from the East' in 5 Ezra 1.38." *JBL* 108 (1989): 675-83.

_____. *Fifth Ezra: The Text, Origin and Early History*. SBLSCS 25. Atlanta, Ga.: Scholars Press, 1990.

_____. "Christian Influence on the Transmission History of 4, 5, and 6 Ezra." In *The Jewish Apocalyptic Heritage in Early Christianity*, 102-127. Edited by James C. VanderKam and William Adler. CRINT 3.4. Minneapolis, Minn.: Fortress, 1996.

_____. *Sixth Ezra: The Text and Origin* (Oxford: Oxford University Press, 1998)

Kraft, Robert A. "Towards Assessing the Latin Text of '5 Ezra': The 'Christian Connection'." *HTR* 79 (1986): 158-69.

Longenecker, Bruce W. *2 Esdras*, 110-21. Guides to Apocrypha and Pseudepigrapha. Sheffield: Sheffield Academic Press, 1995.

THE TREATISE OF SHEM

Translations

OTP 1:473-86

Editions and Commentaries

Charlesworth, James H. with James R. Mueller. "Die 'Schrift des Sem': Einführung, Text un Übersetzung." *ANRW* 20.2:951-87. Edited by Wolfgang Haase. Berlin/New York: de Gruyter, 1987. (The Syriac text.)

Schäfer, Peter and Shaul Shaked, *Magische Texte aus der Kairoer Geniza*, vol. III, #80 (T.S. K 1.149), pp. 261-84. TSAJ 72. Tübingen: Mohr Siebeck, 1999. (The Aramaic and Judeo-Arabic texts.)

Studies

Atkinson, Kenneth. "Astrology and History in the Treatise of Shem: Two Astrological Pseudepigrapha and Their Relevance for Understanding the Astrological Dead Sea Scrolls." *QC* 14 (2006): 37-55.

THE SIMILITUDES OF ENOCH (1 Enoch 37-71)

For additional bibliography on *1 Enoch*, see [here](#).

Translations

AOT 169-319, esp. pp. 221-56

APOT 2:163-281, esp. pp. 208-37

OTP 1:5-89, esp. pp. 29-50.

Charles, R. H., with W. O. E. Oesterly, *The Book of Enoch*. London: SPCK, 1917 (recent, undated reprint of APOT translation above).

Nickelsburg, George W. E. and James C. VanderKam, *1 Enoch: A New Translation*. Minneapolis: Fortress, 2004. The best translation currently available.

Edition and Commentary

Black, Matthew, in consultation with James C. VanderKam. *The Book of Enoch or 1 Enoch: A New English Edition*. SVTP 7. Leiden: Brill, 1985.

Knibb Michael A., in consultation with Edward Ullendorff. *The Ethiopic Book of Enoch: A New Edition in Light of the Aramaic Dead Sea Fragments*. 2 vols. Oxford: Clarendon, 1978.

Studies

_____. "The Messianism of the Parables of Enoch: Their Date and Contribution to Christological Origins." In Charlesworth (ed.), *The Messiah*, 145-68.

Charlesworth, James H. (ed.). *The Messiah: Developments in Earliest Judaism and Christianity*. Minneapolis: Fortress, 1992.

Davila, James R. "Of Methodology, Monotheism, and Metatron: Introductory Reflections on Divine Mediators and the Origins of the Worship of Jesus." In *The Jewish Roots of Christological Monotheism: Papers from the St. Andrews Conference on the Historical Origins of the Worship of Jesus*, 3-18. Edited by Carey C. Newman, James R. Davila, and Gladys S. Lewis. JSJSup 63. Leiden: Brill, 1999.

_____. *Provenance of the Pseudepigrapha*, 132-37,

Greenfield, Jonas C., and Michael E. Stone. "The Enochic Pentateuch and the Date of the Similitudes." *HTR* 70 (1977): 51-65.

Knibb Michael A. "The Date of the Parables of Enoch: A Critical Review." *NTS* 25 (1979): 345-59.

Mearns, Christopher L. "Dating the Similitudes of Enoch." *NTS* 25 (1979): 360-69.

Milik, J. T., with the collaboration of Matthew Black. *The Books of Enoch: Aramaic Fragments of Qumrân Cave 4*. Oxford: Clarendon, 1976.

_____. "Enochic Wisdom: An Alternative to the Mosaic Torah?" in *Hesed Ve-Emet. Studies in Honor of Ernest S. Frerichs*, 123-32. Edited by Jodi Magness and Seymour Gittin. Atlanta: Scholars Press, 1998.

Suter, David Winston. *Tradition and Composition in the Parables of Enoch*. SBLDS 47. Missoula, Mont.: Scholars Press, 1979.

VanderKam, James C. "Some Major Issues in the Contemporary Study of 1 Enoch: Reflections on J. T. Milik's *The Books of Enoch: Aramaic Fragments of Qumrân Cave 4*." *Maarav* 3 (1982): 85-97.

_____. "Righteous One, Messiah, Chosen One, and Son of Man in 1 Enoch 37-71." In Charlesworth (ed.), *The Messiah*, 169-91.

THE APOCALYPSE OF ABRAHAM

Translations

AOT 363-91

APOT 2:62552

OTP 1:681-706

Box, G.H., and Landsman, J.I., *The Apocalypse of Abraham* (London, New York: The Macmillan Company, 1918).

Gaster, M., "The Apocalypse of Abraham. From the Roumanian Text, Discovered and Translated." Pages 92-123 in *Studies and Texts in Folklore, Magic, Medieval Romance, Hebrew Apocrypha and Samaritan Archaeology. Volume 1*. Edited by M. Gaster. London: Maggs Brothers, 1925. (repr. New York, 1971).

Kulik, Alexander. *Retroverting Slavonic Pseudepigrapha: Towards the Original of the Apocalypse of Abraham*. SBL Text Critical Studies 3. Atlanta: SBL, 2004.

James, M.R., *The Lost Apocrypha of the Old Testament: Their Titles and Fragments*. Translations of Early Documents 1.14. London: SPCK, 1920: 16-17

Pennington, A., "Apocalypse of Abraham." Pages 393-422 in *The Apocryphal Old Testament*. Edited by H.F.D. Sparks. Oxford: Clarendon, 1984.

Rubinkiewicz, R., "Apocalypse of Abraham." Pages 681-706 in *The Old Testament Pseudepigrapha: Volume 1*. Edited by J.H. Charlesworth. Garden City, New York 1985.

Editions and Commentaries

Philonenko-Sayar, B. and Marc Philonenko, *Die Apokalypse Abraham* (JSRZ, 5; Gütersloh: Mohn, 1982).

Rubinkiewicz, R., *L'Apocalypse d'Abraham en slave. Édition critique du texte, introduction, traduction et commentaire* (Société des Lettres et des Sciences de l'Université Catholique de Lublin; Zródla i monografie, 129; Lublin, 1987).

(Plus various Russian nineteenth-century editions)

Studies

Begg, C., "Rereading of the 'Animal Rite' of Genesis 15 in Early Jewish Narratives" *Catholic Biblical Quarterly* 50 (1988): 36-46, esp. 43-45.

Bowley, J.B. "The Compositions of Abraham." Pages 215-238 in *Tracing the Threads: Studies in the vitality of Jewish Pseudepigrapha*. Edited by John C. Reeves. SBEJL 6. Atlanta: Scholars Press, 1994.

Charlesworth, J.H., "The Jewish Roots of Christology: The Discovery of the Hypostatic Voice." *Scottish Journal of Theology* 39 (1986): 19-41. (esp. 33-37).

Hall, R.G., "The 'Christian Interpolation' in the Apocalypse of Abraham." *Journal of Biblical Literature* 107 (1988): 107-112.

_____. *Revealed Histories. Techniques for Ancient Jewish and Christian Historiography*. Journal for the Study of the Pseudepigrapha Supplementary Series 6. Sheffield: JSOT Press, 1991: 21-32; 75-78.

Halperin, David., *The Faces of the Chariot. Early Jewish Responses to Ezekiel's Vision*. TSAJ 16. Tübingen; Mohr, 1988: 103-13.

Ginzberg, L., "Abraham, Apocalypse of." Pages 91-92 of *The Jewish Encyclopaedia. Volume 1*. Edited by I. Singer, et al. New York/London: Funk and Wagnalls, 1901-1906: 91-2.

Grabbe, L., "The Scapegoat Tradition: A Study in Early Jewish Interpretation" *Journal for the Study of Judaism* 18 (1987): 152-167 (esp. 156-58).

Himmelfarb, Martha. *Ascent to Heaven in Jewish and Christian Apocalypses*. New York, Oxford: Oxford University Press, 1993: 61-66.

Jenks, G.C. *The Origins and Development of the Antichrist Myth*. BZNW 59. Berlin/New York: W. de Gruyter, 1991: 284-288.

Kohler, K., "The Pre-Talmudic Haggada" 2 parts. *The Jewish Quarterly Review* 5/3 (1893): 399-419; and *JQR* 7/4 (1895) 581-606. Available through JSTOR.

Licht, J., "Abraham, Apocalypse of." Pages 125-7 in volume 2 of *Encyclopaedia Judaica*. 16 Volumes. Jerusalem: Encyclopaedia Judaica, 1972.

Lunt, H.G., "On the Language of the Slavonic Apocalypse of Abraham" *Slavica Hierosolymitana* 7 (1985): 55-62.

Mueller, J.R., "The Apocalypse of Abraham and the Destruction of the Second Jewish Temple." *SBL Seminar Papers* 21 (1982): 341-49.

Nickelsburg, G.W.E., *Jewish Literature between the Bible and the Mishnah. A Historical and Literary Introduction*. London: SCM, 1981: 294-99.

Orlov, Andrei. “‘The Gods of my Father Terah’: Abraham the Iconoclast and the Polemics with the Divine Body Traditions in the *Apocalypse of Abraham*.” *Journal for the Study of the Pseudepigrapha* 18/1 (2008): 33-53.

_____. “Praxis of the Voice: The Divine Name Traditions in the *Apocalypse of Abraham*.” *Journal of Biblical Literature* 127/1 (2008): 53-70.

Poirier, John C. “The Ouranology of the Apocalypse of Abraham.” *Journal for the Study of Judaism* 35/4 (2004): 391-408.

Rowland, Chris. “The Visions of God in Apocalyptic Literature.” *Journal for the Study of Judaism* 10 (1979). 137-154, esp. 150-154.

_____. “The Parting of the Ways: The Evidence of Jewish and Christian Apocalyptic and Mystical Material.” Pages 213-237, esp. 219-222, in *Jews and Christians : the parting of the ways, A.D. 70 to 135 : the Second Durham-Tübingen Research Symposium on Earliest Christianity and Judaism, Durham, September, 1989*. Edited by J.D.G. Dunn. WUNT 66. Tübingen: Mohr Siebeck, 1992.

Rubinkiewicz, R., Trans. “The Apocalypse of Abraham.” Revised H.G. Lunt. Pages 689-705 in *The Old Testament Pseudepigrapha, Volume 1: Apocalyptic Literature and Testaments*. Edited by J.H. Charlesworth. New York: Doubleday, 1983.

Rubinstein, A., “Hebraisms in the Slavonic ‘Apocalypse of Abraham’” 2 parts. *Journal of Jewish Studies* 4 (1953): 108-15. *Journal of Jewish Studies* 5 (1954) 132-35.

_____. “A Problematic Passage in the Apocalypse of Abraham” *Journal of Jewish Studies* 8 (1957): 45-50.

Stone, Michael., “Apocalyptic Literature,” Pages 383-441, esp. 415-18, in: *Jewish Writings of the Second Temple Period: Apocrypha, Pseudepigrapha, Qumran Sectarian Writings, Philo, Josephus*. Edited by M.E. Stone. Philadelphia: Fortress Press, 1984.

Weitzman, S. “The Song of Abraham.” *Hebrew Union College Annual* 65 (1994): 21-33.

THE COPTIC APOCALYPSE OF ELIJAH

Translations

AOT 753-73

OTP 1:721-53

John C. Reeves, "Sefer Elijah." *Trajectories in Near Eastern Apocalyptic: A Postrabbinic Jewish Apocalypse Reader*, 29-39. SBL Resources for Biblical Study 45. Atlanta, Ga.: Society of Biblical Literature, 2005. (A translation of the Hebrew *Apocalypse of Elijah*, whose relationship to the Coptic *Apocalypse of Elijah* remains to be fully worked out.

Editions and Commentaries

Pietersma, Albert and Susan Turner Comstock with Harold W. Attridge. *The Apocalypse of Elijah Based on Pap. Chester Beatty 2018*. Missoula, Mont.: Scholars Press, 1979.

Rosenstiehl, Jean-Marc. *L'apocalypse d'Élie: introduction, traduction et notes*. TÉHJI 1. Paris: Librairie Orientaliste Paul Geuthner, 1972.

Schrage, Wolfgang. *Die Elia-Apokalypse*. JSRZ 5.3. Gütersloh : Mohn, 1980

Studies

Bauchham, Richard J. "The Martyrdom of Enoch and Elijah: Jewish or Christian?" *JBL* 95 (1976): 447-58.

_____. "Enoch and Elijah in the Coptic Apocalypse of Elijah." *StPatr* 16 (1985): 69-76.

Frankfurter, David. "Tabitha in the Apocalypse of Elijah." *JTS* 41 (1990): 13-25.

_____. *Elijah in Upper Egypt: The Apocalypse of Elijah and Early Egyptian Christianity*. Minneapolis, Minn.: Fortress, 1993.

_____. "The Cult of the Martyrs in Egypt before Constantine: The Evidence of the *Coptic Apocalypse of Elijah*." *VC* 48 (1994): 25-47.

McNeil, B. "Coptic Evidence of Jewish Messianic Beliefs (Apocalypse of Elijah 2:5-6)." *RSO* 51 (1977): 39-45.

Rist, M. "The Common Source of Revelation 15:17-22:5 and the Apocalypse of Elijah." *The Iliff Review* 12 (1955): 27-34.

THE LADDER OF JACOB

Translations

AOT 453-63

OTP 2:401-11

James, M.R. *The Lost Apocrypha of the Old Testament*. SPCK. London, New York, 1920: 96-103.

Editions and Commentaries

None relevant to this course.

Studies

Kugel, James., "The Ladder of Jacob." *Harvard Theological Review* 88 (1995): 209-27.

_____. *In Potiphar's House: The Interpretive Life of Biblical Texts*. Cambridge, Mass: Harvard University Press, 1994: 117-119.

Orlov, Andrei A. "The Face as the Heavenly Counterpart of the Visionary in the Slavonic Ladder of Jacob." Pages 59-76 in *Of Scribes and Sages: Early Jewish Interpretation and Transmission of Scripture. Vol. 1, Ancient Versions and Traditions*. Edited by C.A. Evans. London: T&T Clark/Continuum, 2004.

Leicht, Reimund, "Qedushah and Prayer to Helios: A New Hebrew Version of an Apocryphal Prayer of Jacob." *Jewish Studies Quarterly* 6 (1999), 140-176.

Whitney, K.W. *Two Strange Beasts : Leviathan and Behemoth in Second Temple and Early Rabbinic Judaism*. Winona Lake, Ind.: Eisenbrauns, 2006.

THE ASSUMPTION/TESTAMENT OF MOSES

Translations

AOT 601-16

APOT 2:407-24

OTP 1:918-34

Editions

Ceriani, A. M. *Monumenta sacra et profana ex codicibus praesertim Bibliothecae Ambrosianae*, I 1:55-64. Milan: Bibliotheca Ambrosiana, 1861.

Charles, R. H. *The Assumption of Moses*. London: Black, 1897.

Laperrousaz, E.-M. "Le Testament de Moïse." *Sem.* 19 (1970): 1-140.

Tromp, Johannes. *The Assumption of Moses*. SVTP 10. Leiden: Brill, 1993.

Studies

Bauckham, Richard. *Jude and the Relatives of Jesus in the Early Church*, 235-80. Edinburgh: Clark, 1990.

Collins, John J. "The Date and Provenance of the Testament of Moses." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 15-32.

_____. "Some Remaining Traditio-Historical Problems in the Testament of Moses." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 38-43.

Davila, *Provenance of the Pseudepigrapha*, 148-54.

Goldstein, Jonathan A. "The Testament of Moses: Its Content, Its Origin, and its Attestation in Josephus." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 44-52.

Nickelsburg, George W. E., Jr. (ed.). *Studies on the Testament of Moses*. SBLSCS 4. Cambridge, Mass.: Society of Biblical Literature, 1973.

_____. "Introduction." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 5-14.

_____. "An Antiochan Date for the Testament of Moses." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 33-37.

Purvis, James D. "Samaritan Traditions on the Death of Moses." In Nickelsburg (ed.), *Studies on the Testament of Moses*, 93-117.

THE MARTYRDOM AND ASCENSION OF ISAIAH

Translations

AOT 775-812

APOT 2:155-62 (extracts supposedly reconstructing a Jewish source in the work)

OTP 2:43-176

R.H. Charles. *The Ascension of Isaiah*. London: SPCK, 1919.
http://www.cimmay.us/photocopy/pc_charles.pdf

Editions and Commentaries

Charles, R.H. *The Ascension of Isaiah, Translated from the Ethiopian Version, which together with the New Greek Fragment, the Latin Versions, and the Latin Translation of the Slavonic, Is Here Published in Full*. London: A&C Black, 1900.

Studies

Bauchham, Richard. "The Ascension of Isaiah: Genre, Unity and Date." In *The Fate of the Dead: Studies on the Jewish and Christian Apocalypses*, 363-90. NTSup 93. Leiden: Brill, 1998.

Carey, G: "The Ascension of Isaiah: an Example of Early Christian Narrative Polemic." *Journal for the Study of the Pseudepigrapha* 17 (1998): 65-78.

Charlesworth, J.H. "Christian and Jewish Self-Definition in Light of the Christian Additions to the Apocryphal Writings." Pages 25-55, especially 41-46 in *Jewish and Christian Self-Definition. Vol. 2, Aspects of Judaism in the Graeco-Roman Period*. Edited by E.P. Sanders with A.I. Baumgarten and Alan Mendelson. London : SCM Press, 1981.

Flusser, D. "Isaiah, Ascension of." Page 71 in volume 9 of *Encyclopaedia Judaica*. 16 volumes. Jerusalem: Encyclopaedia Judaica, 1972.

Frankfurter, D. "A Legacy of Jewish Apocalypses in Early Christianity: Regional Trajectories." Pages 129-200, esp. 139-142, in *The Jewish Apocalyptic Heritage in Early Christianity*. Edited by James C. VanderKam and William Adler. Minneapolis: Fortress Press/Assen : Van Gorcum, 1996.

Hall, Robert G. "The Ascension of Isaiah: Community Situation, Date, and Place in Early Christianity." *Journal of Biblical Literature*, 109/2 (1990): 289-306.

_____ "Isaiah's Ascent to See the Beloved: An Ancient Jewish Source for the *Ascension of Isaiah*?" *Journal of Biblical Literature* 113 (1994): 463-484.

_____ "Astonishment in the Firmament: The Worship of Jesus and Soteriology in Ignatius and the *Ascension of Isaiah*." In *The Jewish Roots of Christological Monotheism: Papers from the St. Andrews Conference on the Historical Origins of the Worship of Jesus*. Edited by Carey C. Newman, James R. Davila and Gladys S. Lewis. JSJSupp 63. Leiden : Brill, 1999. 148-155.

Hannah, D.D. "The Ascension of Isaiah and Docetic Christianity." *Vigilae Christianae* 53 (1999): 165-196.

_____ "Isaiah's Vision in the Ascension of Isaiah and the Early Church." *Journal of Theological Studies* 50 (1999): 80-101.

Helmbold, A.K. "Gnostic Elements in the 'Ascension of Isaiah.'" *New Testament Studies* 18 (1972): 222-227.

Himmelfarb, Martha. "The Experience of the Visionary and Genre in the Ascension of Isaiah 6-11 and the Apocalypse of Paul." *Semeia* 36 (1986): 97-111.

Jenks, G.C. *The Origins and Development of the Antichrist Myth*. BZNW 59. Berlin/New York: W. de Gruyter, 1991: 126-127, 132, 176, 312-327.

Knight, Jonathan. *The Ascension of Isaiah*. Sheffield: Sheffield Academic Press, 1995.

_____ *Disciples of the Beloved One: The Christology, Social Setting and Theological Context of the Ascension of Isaiah*. JSPSup 18. Sheffield: Sheffield Academic Press, 1996.

Nickelsburg, George W. E.: *Jewish Literature between the Bible and the Mishnah: A Historical and Literary Introduction*. London: SCM, 1981:142-145.

Nickelsburg, George W. E. and David Satran, "Stories of Biblical and Early Post-Biblical Times." Pages 33-87, esp. 52-56 and 85, in *Jewish Writings of the Second Temple Period: Apocrypha, Pseudepigrapha, Qumran Sectarian Writings, Philo, Josephus*. Edited by M.E. Stone. Philadelphia: Fortress Press, 1984.

Lietarte Peerbolte, L. J. *The Antecedents of Antichrist : a Traditio-Historical Study of the Earliest Christian Views on Eschatological Opponents*. JSJSupp 49. Leiden: Brill, 1996: 194-205.

Rist, M. "Isaiah, Ascension of." Pages 744-746 in volume 2 of *The Interpreter's Dictionary of the Bible*. 5 Volumes. Edited by G.A. Buttrick et al. Nashville: Abingdon Press, 1962-77.

Russell, R.J. "The *Ascensio Isaiae* and Iran." Pages 63-71 in *Irano-Judaica: Studies Relating to Jewish Contacts with Persian Culture Throughout the Ages*. Edited by Shaul Shaked. Jerusalem: Ben Zvi Institute, 1982.

Stone, M.E. "Isaiah, Martyrdom of." Pages 71-72 in volume 9 of *Encyclopaedia Judaica*. Jerusalem: Encyclopaedia Judaica, 1972.

Stuckenbruck, L.T. "Worship and Monotheism in the *Ascension of Isaiah*." Pages 70-89 in *The Jewish Roots of Christological Monotheism: Papers from the St. Andrews Conference on the Historical Origins of the Worship of Jesus*. Edited by Carey C. Newman, James R. Davila and Gladys S. Lewis. JSJSupp 63. Leiden : Brill, 1999.

THE PSALMS OF SOLOMON

Translations

AOT 649-82

APOT 2:625-52

OTP 2:639-70

Editions and Commentaries

See also Gray's commentary in APOT above.

Baars, W. "Psalms of Solomon." In *The Old Testament in Syriac According to the Peshi Version* 4.6. Peshi Institute: Leiden, Brill, 1972). The Syriac Text.

von Gebhardt, O. *YALMOI SOLOMONTOS: Die Psalmen Salomos*. TUGAL 13.B. Leipzig: Hinrichs, 1895. The Greek text.

Hann, Robert R. *The Manuscript History of the Psalms of Solomon*. SBLSCS 13. Chico, CA: Scholars Press, 1982. Includes a reconstruction of the Greek text.

Harris, Rendel and Alphonse Mingana. *The Odes and Psalms of Solomon*. 2 vols. Manchester: Manchester University Press, 1916-1920. The Syriac text. Very little commentary on the Psalms of Solomon.

Jonge, M. de. "The Psalms of Solomon." In *Outside the Old Testament*, 159-77. Cambridge Commentaries on Writings of the Jewish and Christian World 200 BC to 200 AD 4. Cambridge: Cambridge University Press, 1985.

Ryle, Herbert Edward and Montague Rhodes James. *Psalmi Solomontici: Psalms of the Pharisees, Commonly Called the Psalms of Solomon*. Cambridge: Cambridge University Press, 1891.

Trafton, Joseph L. *The Syriac Version of the Psalms of Solomon: A Critical Evaluation*. SBLSCS 11. Atlanta, Ga.: Scholars Press, 1985. Includes a critical text of the Syriac version.

Wright, R. B. *The Psalms of Solomon: A Critical Edition of the Greek Text*. JSPSup 20. Sheffield, 1999. So DiTommaso's bibliography, but the book is not given in Sheffield Academic Press's online list of books in print.

Studies

Aberach, M. "The Historical Allusions of Chapters IV, XI, and XIII of the Psalms of Solomon." *JQR* 41 (1950-51) 379-96.

Atkinson, Kenneth. "Herod the Great, Sosius, and the Siege of Jerusalem (37 B.C.E.) in Psalm of Solomon 17." *NovT* 38 (1996) 313-22.

_____. "Toward a Redating of the Psalms of Solomon: Implications for Understanding the *Sitz im Leben* of an Unknown Jewish Sect." *JSP* 17 (1998) 95-112.

_____. *An Intertextual Study of the Psalms of Solomon*. Studies in the Bible and Early Christianity 49. Lewiston, N.Y.: Mellen, 2001.

B<u>chler, Adolph. "The Pious Man in the Psalms of Solomon." In *Types of Jewish-Palestinian Piety from 70 B.C.E. to 70 C.E.: The Ancient Pious Men*, 128-95. 1922. Rpt., New York: Ktav, 1968.

Davenport, Gene L. "The 'Anointed of the Lord in Psalms of Solomon 17.'" *Ideal Figures in Ancient Judaism: Profiles and Paradigms*, 67-92. Edited by John J. Collins and George W. E. Nickelsburg. SBLSCS 12. Chico, Calif.: Scholars Press, 1980.

Franklyn, P. N. "The Cultic and Pious Climax of Eschatology in the Psalms of Solomon." *JSJ* 18 (1987) 1-17.

Hann, Robert R. *The Manuscript History of the Psalms of Solomon*. SBLSCS 13. Chico, CA: Scholars Press, 1982.

_____. "Christos Kyrios in PsSol 17:32: 'The Lord's Anointed' Reconsidered." *NTS* 31 (1985) 620-27.

Jonge, M. de. "The Expectation of the Future in the Psalms of Solomon." *Neot* 23 (1989) 93-117.

L<u>hrmann, D. "Paul and the Pharisaic Tradition." *JSNT* 36 (1989) 75-94.

O'Dell, Jerry. "The Religious Background of the Psalms of Solomon (Re-evaluated in the Light of the Qumran Texts)." *_RevQ_* 3/10 (1961) 241-57.

Rosen, Deborah and Alison Salvesen. "A Note on the Qumran Temple Scroll 56:15-18 and Psalm of Solomon 17:33." *_JJS_* 38 (1987) 99-101.

Trafton, Joseph L. *_The Syriac Version of the Psalms of Solomon: A Critical Evaluation_*. SBLSCS 11. Atlanta, Ga.: Scholars Press, 1985.

_____. "The Psalms of Solomon: New Light from the Syriac Version?" *_JBL_* 105 (1986) 227-37

_____. "The *_Psalms of Solomon_* in Recent Research." *_JSP_* 12 (1994) 3-19.

Tromp, Johannes. "The Sinners and the Lawless in Psalm of Solomon 17." *_NovT_* 35 (1993) 344-61.

Winnige, Mikael. *_Sinners and the Righteous: A Comparative Study of the Psalms of Solomon and Paul's Letters_*. ConBNT 26. Stockholm: Almqvist & Wiksell, 1995.

Wright, Robert. "The Psalms of Somolon, The Pharisees, and the Essenes." *_1972 Proceedings for the International Organization for Septuagint and Cognate Studies and the Society of Biblical Literature Pseudepigrapha Seminar_*, 136-47. Edited by Robert A. Kraft. SBLSCS 2. Missoula, Mont.: 1972.

4 EZRA (2 ESDRAS 3-14)

Translations

APOT 2:542-624

OTP 1:516-59

(Also in the editions of the Revised Standard Version of the Bible which include the Apocrypha)

Editions and Commentaries

See also Box's commentary in APOT above.

Bidawid, R. J. "4 Esdras." In *_The Old Testament in Syriac according to the Peshi<.t><.t>a Version_*. Vol. 4.3. Leiden: Brill, 1973.

Coggins, R. J. and M. A. Knibb. *_The First and Second Books of Esdras_*. The Cambridge Bible Commentary, New English Bible. Cambridge: Cambridge University Press, 1979.

Drint, Adriana. *The Mount Sinai Arabic Version of IV Ezra*. CSCO 563-64, *Scriptores Arabici* 48-49. Leuven: Peeters, 1997.

Klijn, A. Frederik J. *Der lateinische Text der Apokalypse des Esra*. TUGAL 131. Berlin: Akademie-verlag, 1983.

Longenecker, Bruce W. *2 Esdras*. *Guides to Apocrypha and Pseudepigrapha*. Sheffield: Sheffield Academic Press, 1995.

Myers, Jacob M. *I and II Esdras*. AB 42. Garden City, N.Y: Doubleday, 1974.

Oesterley, W. O. E. *II Esdras (The Ezra Apocalypse)*. WC. London: Methuen, 1933.

Stone, Michael E. *The Armenian Version of IV Ezra*. *University of Pennsylvania Armenian Texts and Studies* 1. Missoula, Mont: Scholars Press, 1978.

_____. *Fourth Ezra: A Commentary on the Book of Fourth Ezra*. *Hermeneia*. Minneapolis: Fortress, 1990. Massive and comprehensive, this is the place to start when studying 4 Ezra.

Studies

Bergren, Theodore A. "Christian Influence on the Transmission History of 4, 5, and 6 Ezra." In *The Jewish Apocalyptic Heritage in Early Christianity*, 102-127. Edited by James C. VanderKam and William Adler. CRINT 3.4. Minneapolis, Minn.: Fortress, 1996.

Bloch, Joshua. "Some Christological Interpolations in the Ezra Apocalypse." *HTR* 51 (1958) 87-94.

Breech, Earl. "These Fragments I Have Shored Against My Ruins: The Form and Function of 4 Ezra." *JBL* 92 (1973) 267-74.

DiTommaso, Lorenzo. "Dating the Eagle Vision of 4 Ezra: A New Look at an Old Theory." *JSP* 20 (1999) 3-38.

Esler, Philip F. "The Social Function of 4 Ezra." *JSNT* 53 (1994) 99-123.

Hamilton, Alastair. *The Apocryphal Apocalypse: The Reception of the Second Book of Esdras (4 Ezra) from the Renaissance to the Enlightenment*. Oxford: Clarendon: Oxford University Press, 1999.

Hayman, A. P. "The Problem of Pseudonymity in the Ezra Apocalypse." *JSJ* 6 (1974) 47-56.

Humphrey, Edith McEwan. *The Ladies and the Cities: Transformation and Apocalyptic Identity in Joseph and Aseneth, 4 Ezra, The Apocalypse and the Shepherd of Hermas*. JSPSup 17. Sheffield: Sheffield Academic Press, 1995.

Kirschner, Robert. "Apocalyptic and Rabbinic Responses to the Destruction of 70." *_HTR_* 78 (1985) 27-46.

Knibb, Michael A. "Apocalyptic and Wisdom in 4 Ezra." *_JSJ_* 13 (1982) 56-74.

Knowles, Michael P. "Moses, the Law, and the Unity of 4 Ezra." *_NovT_* 31 (1989) 257-74.

Kraft, Robert A. "'Ezra' Materials in Judaism and Christianity." *_ANRW_* 19.1:119-36, Part 2, *_Principat_* 19.1. Edited by Wolfgang Haase. New York: de Gruyter, 1979.

Longenecker, Bruce W. *_Eschatology and the Covenant: A Comparison of 4 Ezra and Romans 1-11_*. JSNTSup 57. Sheffield: JSOT, 1991. In my opinion, Longenecker presents the most persuasive global interpretation of 4 Ezra.

_____. "Locating 4 Ezra: A Consideration of its Social Setting and Functions." *_JSJ_* 28 (1997) 271-93.

Merkur, Daniel. "The Visionary Practices of Jewish Apocalyptists." In *_The Psychoanalytic Study of Society_* vol. 14 *_Essays in Honor of Paul Parin_* 119-48. Edited by L. Bryce Boyer and Simon A. Grolnick. Hillsdale, N.J.: Analytic, 1989.

Mueller, James R. "A Prolegomenon to the Study of the Social Function of 4 Ezra." *_SBLSP_* 20 (1981) 259-68.

Stone, Michael E. "On Reading an Apocalypse." In *_Mysteries and Revelations: Apocalyptic Studies since the Uppsala Colloquium_*, 65-78. Edited by John J. Collins and James H. Charlesworth. JSPSup 9. Sheffield: JSOT, 1991.

_____. "Some Remarks on the Textual Criticism of IV Ezra." In *_Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition_*, 273-81. SVTP 9. Leiden: Brill, 1991.

_____. "The Question of the Messiah in 4 Ezra." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 317-32.

_____. "Coherence and Inconsistency in the Apocalypses: The Case of 'the End' in 4 Ezra." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 333-47.

_____. "The Way of the Most High and the Injustice of God in 4 Ezra." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 348-58.

_____. "The Metamorphosis of Ezra: Jewish Apocalypse and Medieval Vision." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 359-76.

_____. "Lists of Revealed Things in the Apocalyptic Literature." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 379-418.

_____. "Apocalyptic--Vision or Hallucination?" In *Selected Studies in Pseudepigrapha and Apocrypha* 419-28.

_____. "Reactions to Destructions of the Second Temple." In *Selected Studies in Pseudepigrapha and Apocrypha* 429-38.

Thompson, Alden Lloyd. *Responsibility for Evil in the Theodicy of IV Ezra: A Study Illustrating the Significance of Form and Structure for the Meaning of the Book*. SBLDS 29. Missoula, Mont: Scholars Press, 1977.

Willett, Tom W. *Eschatology in the Theodicies of 2 Baruch and 4 Ezra*. JSPSup 4. Sheffield: Sheffield Academic Press, 1989.

2 BARUCH

Translations

AOT 835-95

APOT 2:470-526

OTP 1:615-52

Editions and Commentaries

See also Charles's commentary in APOT above.

Dederling, S. "Apocalypse of Baruch." In *The Old Testament in Syriac according to the Peshi<.t><.t>a Version*. Vol. 4.3. Leiden: Brill, 1973.

Leemhuis, F., A. F. J. Klijn, and G. J. H. van Gelder. *The Arabic Text of the Apocalypse of Baruch*. Leiden: Brill, 1986.

Studies

Esler, Philip F. "God's Honour and Rome's Triumph: Responses to the Fall of Jerusalem in 70 CE in Three Jewish Apocalypses." In *Modelling Early Christianity: Social-Scientific Studies of the New Testament in its Context*, 239-58. London: Routledge, 1995.

Hobbins, J. F. "The Summing up of History in 2 Baruch." *JQR* 89 (1998) 45-79.

Kirschner, Robert. "Apocalyptic and Rabbinic Responses to the Destruction of 70." *HTR* 78 (1985) 27-46.

- Klijn, A. F. J. "The Sources and the Redaction of the Syriac Apocalypse of Baruch." *_JSJ_* 1 (1970) 65-76.
- _____. "Recent Developments in the Study of the Syriac Apocalypse of Baruch." *_JSP_* 4 (1989) 3-17.
- Leemhuis, Fred. "The Arabic Version of the Apocalypse of Baruch: A Christian Text?" *_JSP_* 4 (1989) 19-26.
- Kolenkow, Anitra Bingham. "The Fall of the Temple and the Coming of the End: The Spectrum and Process of Apocalyptic Argument in 2 Baruch and Other Authors." *_SBLSP_* 21 (1982) 242-50.
- Laato, Antti. "The Apocalypse of the Syriac Baruch and the Date of the End." *_JSP_* 18 (1998) 39-46.
- Licht, Jacob. "An Analysis of Baruch's Prayer (Syr. Bar. 21)." *_JJS_* 33 (1982) 327-31.
- Murphy, Frederick James. *_The Structure and Meaning of Second Baruch_*. SBLDS 78. Atlanta, Ga.: Scholars Press, 1985.
- _____. "2 Baruch and the Romans." *_JBL_* 104 (1985) 663-69.
- Nickelsburg, George W. E. "Narrative Traditions in the Paralipomena of Jeremiah and 2 Baruch." *_CBQ_* 35 (1973) 60-68.
- Roddy, Nicolae. "'Two Parts: Weeks of Seven Weeks': The End of the Age as *_Terminus ad Quem_* for 2 Baruch." *_JSP_* 14 (1996) 3-14.
- Sayler, Gwendolyn B. "2 Baruch: A Story of Grief and Consolation." *_SBLSP_* 21 (1982) 243-50.
- _____. *_Have the Promises Failed? A Literary Analysis of 2 Baruch_*. Chico, Calif.: Scholars Press, 1984.
- Stone, Michael E. "Lists of Revealed Things in the Apocalyptic Literature." In *_Selected Studies in Pseudepigrapha and Apocrypha with Special Reference to the Armenian Tradition_*, 379-418. SVTP 9. Leiden: Brill, 1991.
- _____. "Apocalyptic--Vision or Hallucination?" In *_Selected Studies in Pseudepigrapha and Apocrypha_* 419-28.
- _____. "Reactions to Destructions of the Second Temple." In *_Selected Studies in Pseudepigrapha and Apocrypha_* 429-38.

Willett, Tom W. *Eschatology in the Theodicies of 2 Baruch and 4 Ezra*. JSPSup 4. Sheffield: Sheffield Academic Press, 1989.

Wright, J. Edward. "The Social Setting of the Syriac Apocalypse of Baruch." *JSP* 16 (1997) 81-96.

THE STORY OF ZOSIMUS/HISTORY OF THE RECHABITES

Translations

OTP 2:443-61 (The Syriac Version) See also Charlesworth's edition and translation of the Greek version below.

Edition

Charlesworth, James H. *The History of the Rechabites* vol. 1 *The Greek Recension* SBLTT 17; SBLPS 10. Chico, Calif.: Scholars Press, 1982.

Studies

Derrett, J. Duncan M. "Jewish Brahmins and the Tale of Zosimus: A Theme Common to Three Religions." *Classica et mediaevalia* 34 (1983) 75-90.

Martin, Elbert Garrett. "The Account of the Blessed Ones: A Study of the Development of an Apocryphon on the Rechabites and Zosimus (The Abode of the Rechabites)." Ph.D. diss., Duke University, 1979.

Knights, Chris H. "'The Story of Zosimus' or 'The History of the Rechabites?'" *JSJ* 24 (1993) 235-45.

_____. "Towards a Critical Introduction to 'The History of the Rechabites.'" *JSJ* 26 (1995) 324-42.

_____. "*The History of the Rechabites*--An Initial Commentary." *JSJ* 28 (1997) 413-36.

_____. "A Century of Research into the Story/Apocalypse of Zosimus and/or the History of the Rechabites." *JSP* 15 (1997) 53-66.

_____. "The *Abode of the Blessed*: A Source of the *Story of Zosimus*?" *JSP* 17 (1998) 79-93.

McNeil, Brian. "Asexuality and the Apocalypse of Zosimus." *HeyJ* 22 (1981) 172-73.

_____. "The Narration of Zosimus." *_JSJ_ 9* (1978) 68-82.

THE LIFE OF ADAM AND EVE/APOCALYPSE OF MOSES

Translations

AOT 141-67

APOT 2:123-54

OTP 2:249-95

Editions and Commentaries

See also Wells's commentary in APOT above.

Anderson, Gary A. and Michael E. Stone (eds). *_A Synopsis of the Books of Adam and Eve_*. SBLEJL 5. Atlanta, Ga: Scholars Press, 1994.

Bertrand, Daniel Alain. *_La vie greque d'Adam et d'<E>ve. Introduction, texte, traduction et commentaire_*. Recherches intertestamentaires 1. Paris, 1987.

Various older editions of the Greek and Latin can also be found in DiTommaso's bibliography, as can editions of the work in languages other than Greek and Latin.

Studies

Anderson, Gary, Michael Stone, and Johannes Tromp (eds) *_Literature on Adam and Eve: Collected Essays_*. SVTP 15. Leiden: Brill, 2000.

Halford, M. E. B. "The Apocryphal *_Vita Adae et Evae_*: Some Comments on the Manuscript Tradition." *_Neuphilologische Mitteilungen_ 82* (1981) 417-27.

Houten, Christiana de Groot van. "Will the Real Eve Please Stand?" *_SBLSP_ 33* (1994) 301-11.

Jager, Eric. "Did Eve Invent Writing? Script and the Fall in 'The Adam Books.'" *_Studies in Philology_ 113* (1996) 229-50.

Jonge, M. de and Johannes Tromp. *_The Life of Adam and Eve and Related Literature_*. Guides to Apocrypha and Pseudepigrapha. Sheffield: Sheffield Academic Press, 1997.

Levison, John R. *_Portraits of Adam in Early Judaism: from Sirach to 2 Baruch_*. JSPSup 1. Sheffield: JSOT, 1987.

_____. "The Exoneration of Eve in the Apocalypse of Moses 15-30." *_JSJ_* 20 (1989) 135-50.

_____. *_Texts in Transition: The Greek_ Life of Adam and Eve*. Atlanta, Ga.: Society of Biblical Literature, 2000.

Nickelsburg, George W. E. "Some Related Traditions in the Apocalypse of Adam, the Books of Adam and Eve, and 1 Enoch." In *_The Rediscovery of Gnosticism: Proceedings of the International Conference on Gnosticism at Yale, New Haven, Connecticut, March 28-31, 1978_* vol. 2 *_Sethian Gnosticism_*, 515-39. Edited by Bentley Layton. SHR 41. Leiden: Brill, 1981.

Patton, Corrine L. "Adam as the Image of God: An Exploration of the Fall of Satan in the *_Life of Adam and Eve_*." *_SBLSP_* 33 (1994) 294-300.

Pi<~n>ero, A. "Angels and Demons in the Greek *_Life of Adam and Eve_*." *_JSJ_* 24 (1993) 191-214.

Sharpe, John L., III. "Prolegomena to the Establishment of the Critical Text of the Greek Apocalypse of Moses." Ph.D. diss., Duke University, 1969.

_____. "The Second Adam in the Apocalypse of Moses." *_CBQ_* 35 (1973) 35-46.

Stone, Michael E. *_A History of the Literature of Adam and Eve_*. SBLEJL 3. Atlanta, Ga.: Scholars Press, 1992.

Trumbower, Jeffrey. "Traditions Common to the Primary Adam and Eve Books and *_On the Origins of the World_* (NHC ii.5)." *_JSP_* 14 (1996) 43-54.

THE APOCRYPHON OF EZEKIEL

Translations

OTP 1:487-95

Editions and Commentaries

James, M. R. "The Apocryphal Ezekiel." *_JTS_* 15 (1913-14) 236-43.

Mueller, James R. *_The Five Fragments of the Apocryphon Ezekiel: A Critical Study_*. JSPSup 5. Sheffield: Sheffield Academic Press, 1994.

Studies

Baker, Aelred. "Justin's Agraphon in the Dialogue with Trypho." *_JBL_* 87 (1968) 277-87.

Bauckham, Richard. "The Parable of the Royal Wedding Feast (Matthew 22:1-14) and the Parable of the Lame Man and the Blind Man (_Apocryphon of Ezekiel_)." *JBL* 115 (1996) 471-88.

Bellinzoni, Arthur J. "The Source of the Agraphon in Justin Martyr's Dialogue with Trypho 47:5." *VC* 17 (1963) 65-70.

Bregman, Marc. "The Parable of the Lame and the Blind: Epiphanius' Quotation from an Apocryphon of Ezekiel." *JTS* 42 (1991) 125-38.

Stone, Michael E., Benjamin G. Wright, and David Satran. *The Apocryphal Ezekiel*. SBLEJL 18. Atlanta, Ga.: Society of Biblical Literature, 2000.

Wallach, Luitpold. "The Parable of the Blind and the Lame: A Study in Comparative Literature." *JBL* 62 (1943) 333-39.

4QPseudo-Ezekiel

Translations

Florentino Garc<i>a Mart<i>nez, *The Dead Sea Scrolls Translated: The Qumran Texts in English* (2nd ed.; Leiden: Brill, 1996) 286-87.

Florentino Garc<i>a Mart<i>nez and Eibert Tigchelaar, *The Dead Sea Scrolls Study Edition* (Leiden: Brill, 1998) 766-71, 774-77, 778-79, 784-87.

Geza Vermes, *The Complete Dead Sea Scrolls in English* (London and New York: Penguin, 1997) 571-72.

Michael Wise, Martin Abegg, Jr., and Edward Cook, *The Dead Sea Scrolls: A New Translation* (San Francisco: HarperSanFrancisco, 1996) 349-56 (included with other fragments as "Prophetic Apocryphon").

Editions and Commentaries

Dimant, Devorah and John Strugnell. "Pseudo-Ezekiel." In *Qumran Cave 4 XXI Parabiblical Texts, Part 4: Pseudo-Prophetic Texts*, esp. pp. 7-88, plates 1-3. DJD 30. Oxford: Clarendon, 2001. The official edition of 4Q385, 4Q385b-c, 386, and 4Q388.

Smith, M. "391. 4QpapPseudo-Ezekielc." In *Qumran Cave 4 XIV Parabiblical Texts, Part 2*, . Edited by Magan Broshi et al. DJD 19. Oxford: Clarendon, 1995.

Studies

Bauckham, Richard. "A Quotation from *4Q Second Ezekiel* in the *Apocalypse of Peter*." *RevQ* 15/59 (1992) 437-45.

Brooke, George J. "Ezekiel in Some Qumran and New Testament Texts." In *The Madrid Qumran Congress: Proceedings of the International Congress on the Dead Sea Scrolls, Madrid 18-21 March 1991*, 317-37. Edited by Julio Treballe Barrera & Luis Vegas Montaner. 2 vols. STDJ 11.1-2. Leiden: Brill, 1992.

Dimant, Devorah and John Strugnell. "The Merkabah Vision in *Second Ezekiel (4Q385 4)*." *RevQ* 14/55 (1990) 331-48.

Kister, M. and E. Qimron. "Observations on *4QSecond Ezekiel (4Q385 2-3)*." *RevQ* 15/60 (1992) 595-602.

Strugnell, John and Devorah Dimant. "*4Q Second Ezekiel*." *RevQ* 13/49-52 (1988) 45-58.

Wright, Benjamin G. "Is 1 Clem. 50:4 a Citation of *4QPseudo-Ezekiel (4Q385)*?" In *Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls*, 183-93. STDJ 31. Edited by Esther G. Chazon and Michael Stone. Leiden: Brill, 1999.

_____. "Notes on *4Q391 (papPseudo-Ezekielc)* and Biblical Ezekiel." In *For a Later Generation: The Transformation of Tradition in Israel, Early Judaism, and Early Christianity*, 289-98. Edited by Randal A. Argall, Beverly A. Bow, and Rodney A. Werline. Harrisburg, Pa: Trinity Press International, 2000.

ARISTEAS TO PHILOCRATES

Translations

OTP II, 7-34
APOT II, 83-122

Texts Related to or Dependent on Aristeas

Aristobulus (Eusebius, *Preparatio Evangelica* 13.12.2)
Philo, *De Vita Mosis* 2.25-44
Josephus, [Antiquities 12.1-118](#)
Justin Martyr, [Apology 1.31](#)
Irenaeus, [Against the Heresies 3.21.2](#)
Eusebius, *Preparatio Evangelica* 8.2-5, 9; 9.38
Epiphanius *On Weights and Measures* 3-11
Jerome, [Preface to the Pentateuch](#) (This link has a summary.)
Augustine, [City of God 18.42-43](#)

Editions and Commentaries

H. St. J. Thackeray, "Appendix: The Letter of Aristeas," in *An Introduction to the Old Testament in Greek* by Henry Barclay Swete and Richard Rusden Ottley (Cambridge: Cambridge University Press, 1914) 531-606 [Greek text and a useful discussions of the MSS of the work.]

Moses Hadas, *Aristeas to Philocrates: (Letter of Aristeas)* (New York: Harper, 1951)

John R. Bartlett, *Jews in the Hellenistic World: Josephus, Aristeas, the Sibylline Oracles, Eupolemus* (Cambridge Commentaries on Writings of the Jewish and Christian World 200 BC to AD 200; v.1, pt.1; Cambridge: Cambridge University Press, 1985)

Studies

D. W. Gooding, "Aristeas and Septuagint Origins: A Review of Recent Articles," *VT* 13 (1963) 357-79

Moses Hadas, "Aristeas and III Maccabees," *HTR* 42 (1949) 175-84

Sidney Jellicoe, "Aristeas, Philo, and the Septuagint *Vorlage*," *JTS* n.s. 12 (1961) 261-71

_____, "Septuagint Origins: *The Letter of Aristeas*," in *The Septuagint and Modern Study* (see 0.2 above) 29-58

Andr'e Pelletier, "Josephus, the Letter of Aristeas, and the Septuagint," in *Josephus, the Bible, and History*, ed. Louis H. Feldman and Gohei Hata (Detroit: Wayne State University, 1989)

V. Tcherikover, "The Ideology of the Letter of Aristeas," *HTR* 51 (1958) 59-85

G. Zuntz, "Aristeas Studies I: 'The Seven Banquets,'" *JSS* 4 (1959)

_____, "Aristeas Studies II: Aristeas on the Translation of the Torah," *JSS* 4 (1959) 109-26

The articles by Gooding and Tcherikover, and the second one by Zuntz, are reprinted by Sidney Jellicoe in *Studies in the Septuagint: Origins, Recensions, and Interpretations: Selected Essays with a Prolegomenon* (New York, Ktav, 1974) 158-225

(GREEK APOCALYPSE OF) BARUCH (3 BARUCH)

Translations

OTP I, 653-79
 APOT II, 527-41
 AOT, 897-914

Editions and Commentaries

J.-C. Picard, *Apocalypsis Baruchi Graece*, ed. A.-M. Denis and M. de Jonge (PVTG 2 Leiden, 1967) [in a single volume with *Testamentum Iobi*, ed. S. P. Brock]

Studies

Bauckham, Richard. "Early Jewish Visions of Hell," *JTS* 41 (1990) 355-85.

Gaylord, Harry E. "3 Greek Apocalypse of Baruch: A New Translation and Introduction." *Old Testament Pseudepigrapha I*. Edited by J. Charlesworth. Garden City: Doubleday, 1983.

_____. "The Slavonic Version of III Baruch." Ph.d. diss., Hebrew University of Jerusalem, 1983.

Ginzberg, Louis. "Baruch, Apocalypse of (Greek)." *The Jewish Encyclopedia*, vol. 2. Edited by I. Singer. New York: Funk and Wagnalls, 1902.

Daniel C. Harlow, *The Greek Apocalypse of Baruch (3 Baruch) in Hellenistic Judaism and Early Christianity* (Leiden/New York: Brill, 1996).

_____. "The Christianization of Early Jewish Pseudepigrapha: The Case of *3 Baruch*." *Journal for the Study of Judaism* 32, 4: 416-444.

Kulik, Alexander. *Greek-Slavonic Apocalypse of Baruch (3 Baruch)*, forthcoming.

Orlov, Andrei. "The Flooded Arboretums: The Garden Traditions in the Slavonic Version of *3 Baruch* and the *Book of Giants*." *Catholic Biblical Quarterly* 65 (2003): 184-291.

Wright, J. Edward. *Baruch Ben Neriah: From Biblical Scribe to Apocalyptic Seer*. Columbia, SC: University of South Carolina Press, 2003.

_____. "The Cosmography of the Greek Apocalypse of Baruch and its Affinities." Ph.D. diss., Brandeis University, 1992.

_____. *The Early History of Heaven*. Oxford: Oxford University Press, 2000.

SIBYLLINE ORACLES

Translations

OTP I, 317-472
APOT II, 368-406

Editions and Commentaries

John R. Bartlett, *Jews in the Hellenistic World: Josephus, Aristeas, the Sibylline Oracles, Eupolemus* (Cambridge Commentaries on Writings of the Jewish and Christian World 200 BC to AD 200; v.1, pt.1; Cambridge: Cambridge University Press, 1985) [Selections and commentary, pp. 35-55]

D. S. Potter, *Prophecy and History in the Crisis of the Roman Empire: A Historical Commentary on the Thirteenth Sibylline Oracle* (Oxford: Clarendon, 1990)

Studies

John J. Collins, *The Sibylline Oracles of Egyptian Judaism* (Missoula, Mont.: Scholars Press, 1974)

_____, "The Place of the Fourth Sibyl in the Development of the Jewish Sibyllina," *JJS* 25 (1974) 365-80

_____, "The Development of the Sibylline Traditions," *ANRW* 20.1 (1986) 421-59

Larry Kreitzer, "Sibylline Oracles 8, the Roman Imperial *Adventus* Coinage and the Apocalypse of John," *JSP* 4 (1989) 69-85

J. C. O'Neill, "The Man from Heaven: *SibOr* 5.256-259," *JSP* 9 (1991) 87-102

H. W. Parke, *Sibyls and Sibylline Prophecy in Classical Antiquity* (London/New York: Routledge, 1988)

JOSEPH AND ASENETH

(The more comprehensive [Joseph and Aseneth: On-line Bibliography](#), which includes many works in languages other than English, can be found on Mark Goodacre's [Aseneth Web Page](#). Numerous links to additional online material (reviews, art, etc.) are given on this page as well.)

Translations

OTP II, 176-247

[AOT, 465-503](#) (translation by David Cook, posted on the Aseneth Web Page by permission of Oxford University Press)

Editions and Commentaries

Christoph Burchard, *Joseph und Aseneth* (Gutersloh: Mohn, 1983) 579-735 [the long text]

Marc Philonenko, *Joseph et Aseneth: introduction, texte critique, traduction, et notes* (Studia Post Biblica; Leiden: E. J. Brill, 1968) [the short text]

Studies

R. T. Beckwith, "The Solar Calendar of Joseph and Asenath: A Suggestion," *_JSJ_* 15 (1984) 90-111

Gideon Bohak, *"Joseph and Aseneth" and the Jewish Temple in Heliopolis* (Atlanta, Ga.: Scholars Press, 1996)

Randall D. Chesnutt, "The Social Setting and Purpose of Joseph and Aseneth," *_JSP_* 2 (1988) 21-48

_____, *From Death to Life: Conversion in Joseph and Aseneth* (Sheffield, England: JSOT Press, 1995)

Rees Conrad Douglas, "Liminality and Conversion in Joseph and Aseneth," *_JSP_* 3 (1988) 31-42

Robert Hayward, "The Jewish Temple at Leontopolis: A Reconsideration," *_JJS_* 33 (1982) 429-43

Moyer Hubbard, "Honey for Aseneth: Interpreting a Religious Symbol," *_JSP_* 16 (1997) 97-110

Edith McEwan Humphrey, *The Ladies and the Cities: Transformation and Apocalyptic Identity in Joseph and Aseneth, 4 Ezra, the Apocalypse and the Shepherd of Hermas* (Sheffield, England: Sheffield Academic Press, 1995)

Howard Clark Kee, "The Socio-Religious Setting and Aims of 'Joseph and Asenath,'" *Society of Biblical Literature Seminar Papers 1976* (Missoula, Mont.: 1976) 183-92

_____, "The Socio-Cultural Setting of Joseph and Aseneth," *NTS* 29 (1983) 394-413

G. D. Kilpatrick, "The Last Supper," *ExpTim* 64 (1952-53) 4-8

Ross Shepard Kraemer, *When Aseneth Met Joseph. A Late Antique Tale of the Biblical Patriarch and his Egyptian Wife Reconsidered* (Oxford: Oxford University Press, 1998)

Richard I. Pervo, "Joseph and Aseneth and the Greek Novel," *Society of Biblical Literature Seminar Papers 1976* (Missoula, Mont.: 1976) 171-81

S. West, "Joseph and Aseneth: A Neglected Greek Romance," *Classical Quarterly* 24 (1974) 70-81

Recent Studies on the Ancient Greek Novel

Thomas Hagg, *The Novel in Antiquity* (Oxford: Blackwell, 1983 [published originally in Swedish in 1980])

J. R. Morgan and Richard Stoneman (eds.), *Greek Fiction: The Greek Novel in Context* (London/New York: Routledge, 1994)

THE TESTAMENT OF ABRAHAM

Translation

OTP I, 871-902

AOT, 393-421

Editions and Commentaries

Michael E. Stone, *The Testament of Abraham: The Greek Recensions* (New York: Society of Biblical Literature, 1972)

Studies

Allison, Dale C. Jr., *Testament of Abraham*. New York: Walter de Gruyter, 2003.

Charles W. Fishburne, "I Corinthians III. 10-15 and the Testament of Abraham," *NTS* 17 (1970-71) 109-115

Kohler, Kaufmann. "The Pre-Talmudic Haggada II. C – The Apocalypse of Abraham and its Kindred." *JQR* 7 (1895), 581-606.

Anitra Bingham Kolenkow, "What is the Role of Testament in the Testament of Abraham?" *_HTR_* 67 (1974)

Robert A. Kraft, "[Reassessing the Recensional Problems in Testament of Abraham,](#)" online on the Kraft web page.

Ludlow, Jared W. "Humor and Paradox in the Characterization of Abraham in the Testament of Abraham." Pages 199-216 in *Ancient Fiction: The Matrix of Early Christian and Jewish Narrative*. Edited by Jo-Ann A. Brant, Charles W. Hedrick, and Chris Shea. Boston: Brill, 2005.

Phillip B. Munoa, *_Four Powers in Heaven: The Interpretation of Daniel 7 in the Testament of Abraham_* (Sheffield: Sheffield Academic Press, 1998)

George W. E. Nickelsburg and Robert A. Kraft, *_Studies on the Testament of Abraham_* (Missoula, Mont.: Scholars Press, 1976)

Essays in the previous volume by Harrington, Ward, and Nickelsburg also appear in the *_1972 Proceedings for the International Organization for Septuagint and Cognate Studies and the Society of Biblical Literature_* (SCS2, 1972), ed. Robert A. Kraft

Sanders, E.P. "Testament of Abraham." Pages 872-902 in *The Old Testament Pseudepigrapha. Vol. I: Apocalyptic Literature and Testaments*. Edited by James H. Charlesworth. Garden City, New York: 1983.

Nigel Turner, "The 'Testament of Abraham': Problems in Biblical Greek," *_NTS_* 1 (1954-55) 219-23

4 MACCABEES

Translations

OTP II, 531-64
APOT II, 653-85

The [Revised Standard Version](#).

(Note also the [Revised Standard Version of 2 Maccabees](#), especially ch. 7, the main source of 4 Maccabees.

Edition and Commentary

Moses Hadas, *The Third and Fourth Books of Maccabees* (New York : Ktav, 1976)

Studies

Elias Bickerman, "The Date of Fourth Maccabees," *Studies in Jewish and Christian History* (Leiden: Brill, 1976) 275-81

Sigrid Peterson, "[Fourth Maccabees and the Asia Minor Provenance Hypothesis](#)" [A prepublication copy online.]

David A. deSilva, "The Noble Contest: Honor, Shame, and the Rhetorical Strategy of *4 Maccabees*," *JSP* 13 (1995) 31-57

Paul L. Redditt, "The Concept of *Nomos* in Fourth Maccabees," *CBQ* 45 (1983) 249-70

Robert Renehan, "The Greek Philosophical Background of Fourth Maccabees," *Rheinisches Museum fur Philologie* N.F. 115 (1972) 223-38

Margaret Schatkin, "The Maccabean Martyrs," *VC* 28 (1974) 97-113

Robert I. Wilken, "The Jews of Antioch," *Society of Biblical Literature Seminar Papers 1976* (Missoula, Mont.: 1976) 67-74

PSEUDO-HECATAEUS

Translation

OTP II, 905-19

Edition and Commentary

Carl R. Holladay, *_Fragments from Hellenistic Jewish Authors_ vol. 1 _Historians_ (SBLTT 20: SBLPS 10; Missoula, MT; Atlanta, GA: Scholars Press, 1983) 277-335 [Greek text, translation, and commentary]*

Studies

John G. Gager, "Pseudo-Hecataeus Again," *_ZNW_* 60 (1969) 130-39

Doron Meldels, "Hecataeus of Abdera and a Jewish Patrios Politeia," in *_Identity, Religion and Historiography: Studies in Hellenistic History_ (JSPSS 24; Sheffield, England: Sheffield Academic Press, 1998)*

EZEKIEL THE TRAGEDIAN, EXAGOGE

Translation

OTP II, 803-19

Edition and Commentary

Howard Jacobsen, *_The Exagoge of Ezekiel_ (Cambridge, England: Cambridge University Press, 1983)*

Studies

Bunta, Silviu. "Moses, Adam and the Glory of the Lord in Ezekiel the Tragedian: Roots of a Merkabah Text." Dissertation. Milwaukee: Marquette University, 2005.

Carl R. Holladay, "The Portrait of Moses in Ezekiel the Tragedian," *_Society of Biblical Literature Seminar Papers 1976_ (Missoula, Mont.: 1976) 447-52*

Holladay, Carl R. "The Portrait of Moses in Ezekiel the Tragedian." *Society of Biblical Literature Seminar Papers 1976*. Chicago, Cal.: Scholars Press, 1976, 447-52.

Jacobsen, Howard. *The Exagoge of Ezekiel*. Cambridge: Cambridge University Press, 1983.

Pieter W. van der Horst, "Moses' Throne Vision in Ezekiel the Dramatist," *JJS* 34 (1983) 21-29.

_____. "Some Notes on the Exagoge of Ezekial." *Mnemosyne* 37 (1984): 354-75.

_____, "Some Notes on the *Exagoge* of Ezekiel," *Mnemosyne* 37 (1984) 354-75

Orlov, Andrei. "In the Mirror of the Divine Face: The Enochic Features of the Exagoge of Ezekiel the Tragedian." *The Giving of the Torah at Mt. Sinai*. Eds. G. Brooks, H. Najman, L. Stuckenbruck; Themes in Biblical Narrative; Leiden: Brill, 2008, 183-199.

_____. "Moses' Heavenly Counterpart in the Book of Jubilees and the Exagoge of Ezekiel the Tragedian." *Biblica* 88 (2007): 153-173.

J. Strugnell, "Notes on the Text and Metre of Ezekiel the Tragedian's 'Exagoge,'" *HTR* 60 (1967) 449-57

EUPOLEMUS

Translation

OTP II, 861-72

Editions and Commentaries

John R. Bartlett, *Jews in the Hellenistic World: Josephus, Aristeas, the Sibylline Oracles, Eupolemus* (Cambridge Commentaries on Writings of the Jewish and Christian World 200 BC to AD 200; v.1, pt.1; Cambridge: Cambridge University Press, 1985) 56-71

Carl R. Holladay, *Fragments from Hellenistic Jewish Authors* vol. 1 *Historians* (SBLTT 20: SBLPS 10; Missoula, MT; Atlanta, GA: Scholars Press, 1983) 93-156 [Greek text, translation, and commentary]

Ben Zion Wacholder, *Eupolemos: A Study in Judaeo-Greek Literature* (MHUC 3; Cincinnati, Ohio: Hebrew Union College, 1974)

Studies

Robert Doran, "The Jewish Hellenistic Historians before Josephus," *ANRW* 20.1 (1986) 246-97, esp. 263-70

Ben Zion Wacholder, "Biblical Chronology in the Hellenistic World Chronicles," *HTR* 61 (1968) 451-81

PSEUDO-EUPOLEMUS**Translation**

OTP II, 873-82

Edition and Commentary

Carl R. Holladay, *Fragments from Hellenistic Jewish Authors* vol. 1 *Historians* (SBLTT 20: SBLPS 10; Missoula, MT; Atlanta, GA: Scholars Press, 1983) 157-87 [Greek text, translation, and commentary]

Studies

James E. Bowley, "Ur of the Chaldees in Pseudo-Eupolemos," *JSP* 14 (1996) 55-63

Robert Doran, "The Jewish Hellenistic Historians before Josephus," *ANRW* 20.1 (1986) 246-97, esp. 270-74

Ben Zion Wacholder, "Pseudo-Eupolemos' Two Greek Fragments on the Life of Abraham," *HUCA* 34 (1963) 83-113

ARISTOBULUS**Translation**

OTP II, 831-42

Edition and Commentary

Carl R. Holladay, *Fragments from Hellenistic Jewish Authors* vol. 3 *Aristobulus* (SBLTT 39: SBLPS 13; Missoula, MT; Atlanta, GA: Scholars Press, 1983) [Greek text, translation, and commentary]

Studies

J. Gutman, "Aristobulus of Paneas," *EncJud* 3 (1971) 443-45

S. Sandmel, "Aristobulus (1)," *IDB* 1 (1962) 221

CLEODEMUS MALCHUS

Translation

OTP II, 883-87

Edition and Commentary

Carl R. Holladay, *_Fragments from Hellenistic Jewish Authors_* vol. 1 *_Historians_* (SBLTT 20: SBLPS 10; Missoula, MT; Atlanta, GA: Scholars Press, 1983) 245-59 [Greek text, translation, and commentary]

Studies

Robert Doran, "The Jewish Hellenistic Historians before Josephus," *_ANRW_* 20.1 (1986) 246-97, esp. 255-57

B. Z. Wacholder, "Cleodemus Malchus," *_EncJud_* 5 (1971) 603

THE BOOK OF JUBILEES

Translations

OTP II, 35-142

APOT II, 1-82

AOT 1-139

Editions and Translations

James C. VanderKam, *_The Book of Jubilees_* (2 vols.; CSCO 510-511; Louvain: Peeters, 1989)

James C. VanderKam and J. T. Milik, "Jubilees," in *_Qumran Cave 4 VIII: Parabiblical Texts, Part 1_* ed. Harold Attridge et al. (Discoveries in the Judean Desert XIII; Oxford, Clarendon, 1994) 1-185 [edition of most of the Hebrew fragments of Jubilees and related works found among the Dead Sea Scrolls]

Studies

John C. Endres, *_Biblical Interpretation in the Book of Jubilees_* (CBQMS 18; Washington DC: Catholic Biblical Association of America, 1987)

James C. VanderKam, *Textual and Historical Studies in the Book of Jubilees* (HMS 14; Missoula, Mont.: Scholars Press, 1977)

James C. VanderKam, "Biblical Interpretation in 1 Enoch and Jubilees," in *The Pseudepigrapha and Early Biblical Interpretation* (see 4.01) 96-125

THE TESTAMENTS OF THE TWELVE PATRIARCHS

Translations

OTP I, 775-828

APOT II, 282-367

AOT 505-600

Editions and Commentaries

H. W. Hollander and M. de Jonge, *The Testaments of the Twelve Patriarchs: A Commentary* (Leiden: Brill, 1985)

M. de Jonge, *Testamenta XII Patriarcharum Edited According to Cambridge University Library MS Ff1.24 fol.203a-262b, with Short Notes* (PVTG 1; Leiden: Brill, 1964)

M. de Jong et al., *The Testaments of the Twelve Patriarchs: A Critical Edition of the Greek Text* (PVTG I 2; Leiden: Brill, 1978)

Studies

Fisk, Bruce N. "One Good Story Deserves Another: The Hermeneutics of Invoking Secondary Biblical Episodes in the Narratives of Pseudo-Philo and the *Testaments of the Twelve Patriarchs*." Pages 217-238 in *The Interpretation of Scripture in Early Judaism and Christianity: Studies in Language and Tradition*. Edited by Craig A Evans. Sheffield: Sheffield Academic Press, 2000.

Hollander, Harm W. *Joseph as an Ethical Model in the Testaments of the Twelve Patriarchs*. Leiden: Koln, 1981.

Hollander, Harm W. and Jonge, Marinus de. *The Testaments of the Twelve Patriarchs: A Commentary*. Leiden: Brill, 1985.

Jonge, Marinus de. "The Testaments of the Twelve Patriarchs and the 'Two Ways.'" Pages 179-194 in *Biblical Traditions in Transmission: Essays in Honour of Michael A. Knibb*. Edited by Charlotte Hempel and Judith M. Lieu. Leiden: Brill, 2006.

_____. “The Testaments of the Twelve Patriarchs: Central Problems and Essential Viewpoints.” Pages 359-420 in *Principat 20, 1: Religion*. Edited by Haase, Wolfgang. Berlin: Walter de Gruyter, 1987.

_____. *The Testaments of the Twelve Patriarchs: A Study of their Text, Composition, and Origin* (Assen, Netherlands: Van Gorcum, 1953) [an old but groundbreaking study that is still very important]

Kugler, Robert A. *The Testaments of the Twelve Patriarchs*. Sheffield: Sheffield Academic Press, 2001.

H. Dixon Slingerland, *The Testaments of the Twelve Patriarchs: A Critical History of Research* (SBLMS 21; Missoula, Mont.: Scholars Press, 1977) [a review of scholarship on the Testaments from the thirteenth century to the 1970s]

_____. “The nature of nomos (law) within the Testaments of the Twelve Patriarchs.” Pages 3-43 in *Journal of Biblical Literature* 105.1 (1986).

THE TESTAMENT OF JOB

Translations

OTP I, 829-68

AOT 617-48

Editions

Sebastian P. Brock, *Testamentum Iobi*. J. C. Picard, *Apocalypsis Baruchi graece* (PVTG 2; Leiden: Brill, 1967)

Robert A. Kraft et al., *The Testament of Job According to the SV Text* (SBLTT 5; Missoula Mont.: Scholars Press, 1974)

Studies

Michael A. Knibb and Pieter W. Van Der Horst (eds.), *Studies on the Testament of Job* (SNTSMS 66; Cambridge, England: Cambridge University Press, 1989)

A couple of articles on the Testament of Job can also be found in *Society of Biblical Literature: 1974 Seminar Papers*, ed. George MacRae (Cambridge, Mass.; Scholas Press, 1974)

THE REWRITTEN BIBLE

General Bibliography

James H. Charlesworth and Craig A. Evans (eds.), *The Pseudepigrapha and Early Biblical Interpretation* (JSPSS 14; Sheffield: JSOT Press, 1993)

Kraft and Nickelsburg (eds.), *Early Judaism* (see 0.2) ch. 10

Stone (ed.) *Jewish Writings* (see 0.2) chs. 2-3

Geza Vermes, *Scripture and Tradition in Judaism: Haggadic Studies* (2nd ed.; Leiden: Brill, 1983)

PSEUDO-PHILO (LIBER ANTIQUITATUM BIBLICARUM)

Translation

OTP II, 297-377

Editions and Commentaries

Daniel J. Harrington et al., *Les antiquites bibliques / Pseudo-Philon* (2 vols.; Paris: Editions du Cerf, 1976) [critical Latin text with French translation and commentary]

Howard Jacobsen, *Commentary on Pseudo-Philo's "Liber Antiquitatum Biblicarum," with Latin Text and English Translation* (Leiden, Brill, 1996)

Studies

Daniel J. Harrington, "A Decade of Research on Pseudo-Philo's Biblical Antiquities," *JSP* 2 (1988) 3-12

Frederick J. Murphy, *Pseudo-Philo: Rewriting the Bible* (Oxford: Oxford University Press, 1993)

HYMNIC AND LITURGICAL TEXTS (in general)

General Bibliography

James H. Charlesworth, "Jewish Hymns, Odes, and Prayers (ca. 167 B.C.E.-135 C.E.)" in *Early Judaism*, ed. Kraft and Nickelsburg (see 0.2) 411-36

D. Flusser, "Psalms, Hymns, and Prayers," in *Jewish Writings*, ed. Michael E. Stone (see 0.2) 551-77

Ismar Elbogen, *Jewish Liturgy: A Comprehensive History* (Philadelphia: Jewish Publication Society, 1993) [a massive history of the development of the Jewish liturgy from the Tannaitic period to the present. Originally published in German in 1913 and translated into Hebrew and updated in 1972. The English version is a translation of the Hebrew edition.]

MORE PSALMS OF DAVID

Translations

OTP II, 609-24

Editions and Commentaries

W. Baars, "Apocryphal Psalms," in *The Old Testament in Syriac According to the Peshitta Version*, ed. the Peshitta Institute, Leiden, part IV, fasc. 6 (Leiden: Brill, 1972)

J. A. Sanders, *The Psalms Scroll of Qumran Cave 11* (DJD IV; Oxford: Clarendon, 1965)

J. A. Sanders, *The Dead Sea Psalms Scroll* (Ithaca, N. Y.: Cornell University Press, 1967)

ODES OF SOLOMON

Translations

OTP II, 725-71

AOT 683-731

Edition, Translation, and Commentary

James H. Charlesworth, *The Odes of Solomon* (SBLTT 13; Chico, Ca.: Scholars Press, 1977)

Study

Gerald R. Blaszczak, *_A Formcritical Study of Selected Odes of Solomon_* (HSM 36; Atlanta, Ga.: Scholars Press, 1985)

SAPIENTIAL LITERATURE**General Bibliography**

M. Gilbert, "Wisdom Literature," in *_Jewish Writings_*, ed. Stone (see 0.2) 283-324

Burton Mack and Roland E. Murphy, "Wisdom Literature," in *_Early Judaism_*, ed. Kraft and Nickelsburg (see 0.2) 371-410

Roland E. Murphy, "Wisdom in the OT," ABD VI 920-31

Gerhard Von Rad, *_Wisdom in Israel_* (Nashville: Abingdon, 1972)

R. B. Y. Scott, *_The Way of Wisdom in the Old Testament_* (New York: Macmillan, 1971)

MACCABEES**Translations**

OTP II, 509-29

APOT I, 156-73

Editions and Commentary

Alfred Rahlfs, *_Septuaginta_* (2 vols. in 1; Stuttgart: Deutsche Bibelgesellschaft, 1935, 1979) vol. 1, 1139-56

M. Hadas, *_The Third and Fourth Book of Maccabees_* (New York, 1953)

Studies

V. A. Tcherikover, "The Third Book of Maccabees as a Historical Source," *_ScrHier_* 7 (1961) 1-26

F. Parente, "The Third Book of Maccabees as Ideological Document and Historical Source," *_Henoch_* 10 (1988) 143-82

David S. Williams, "_3 Maccabees_: A Defense of Diaspora Judaism?" _JSP_ 13 (1995) 17-29

AHIQAR

Translations

OTP II, 479-507 [Elephantine Aramaic version]

APOT II, 715-84 [Syriac, Arabic, Armenian, Ethiopic, and Greek versions]

H. L. Ginsberg, "The Words of Ahikar" in _Ancient Near Eastern Texts Relating to the Old Testament_, ed. James B. Pritchard (3rd ed. with supplement; Princeton N. J.: Princeton University Press, 1969) 427-30 [Elephantine Aramaic version]

Editions

A. Cowley, _Aramaic Papyri of the Fifth Century B.C._ (Oxford: Clarendon, 1923) 204-48 [Elephantine Aramaic version]

F. C. Conybeare et al. (eds.), _The Story of Ahikar: from the Syriac, Arabic, Armenian, Ethiopic, Greek and Slavonic Versions_ (London/Glasgow: Clay & Sons, 1898)

James M. Lindenberger, _The Aramaic Proverbs of Ahikar_ (Baltimore/London: Johns Hopkins University, 1983) [The proverbs from the Elephantine Aramaic version only]

Studies

Bezalel Porten, "Elephantini Papyri, ABD II 445-55 [background material]

Schurer, _History_ (see 0.2) III.1, 232-39

ANCIENT MAGIC

Texts and Editions

Hans Dieter Betz (ed.), _The Greek Magical Papyri: Including the Demotic Spells_ (Chicago/London: University of Chicago Press, 1986)

Michael A. Morgan, _Sepher Ha-Razim: The Book of the Mysteries_ (SBLTT 25; Chico, Ca.: Scholars Press, 1983)

Joseph Naveh and Shaul Shaked, *Amulets and Magic Bowls: Aramaic Incantations of Late Antiquity* (2nd ed.; Jerusalem: Magnes, 1987)

Joseph Naveh and Shaul Shaked, *Magic Spells and Formulae: Aramaic Incantations of Late Antiquity* (Jerusalem: Magnes, 1993)

Karl Preisendanz and Albert Henrichs, *Papyri Graecae Magicae: die griechischen Zauberpapyri* (2 vols.; 2nd ed.; Stuttgart: Teubner, 1973-74)

Lawrence H. Schiffman and Michael D. Swartz, *Hebrew and Aramaic Incantations from the Cairo Geniza: Selected Texts from Taylor-Schechter Box K1* (Sheffield: JSOT, 1992)

General Studies

P. S. Alexander, "Incantations and Books of Magic," in Schaller, *History* (see 0.2) III.1, 342-79

Daniel Lawrence O'Keefe, *Stolen Lightning: The Social Theory of Magic* (Oxford: Martin Robertson, 1982)

Marvin Meyer and Paul Mirecki (eds.), *Ancient Magic and Ritual Power* (Leiden: Brill, 1995)

Peter Schaffer, "Jewish Magic Literature in Late Antiquity and Early Middle Ages," *JJS* 41 (1990) 75-91

PRAYER OF JACOB (PGM XXIIb. 1-26)

Translations

OTP II, 715-23

Betz, *Greek Magical Papyri* (see 7.01) 261

Edition

Preisendanz and Henrichs, *Papyri Graecae Magicae* (see 7.1) XXIIb.1-26

TESTAMENT OF SOLOMON

Translations

OTP I, 935-87

AOT 733-51

Edition

C. C. McCown, *The Testament of Solomon* (Leipzig, 1922)

Studies

Dennis C. Duling, "Solomon, Exorcism, and the Son of David," *HTR* 68 (1975) 235-52

Dennis C. Duling, "The Testament of Solomon: Retrospect and Prospect," *JSP* 2 (1988) 87-112

H. M. Jackson, "Notes on the Testament of Solomon," *JSJ* 19 (1988) 19-60

APOCALYPTIC LITERATURE

General Bibliography

John J. Collins (ed.), *Apocalypse: The Morphology of a Genre*, *Semeia* 14 (1979) [an extremely important collection of essays on the genre "apocalypse"]

Paul D. Hanson, *The Dawn of Apocalyptic: the Historical and Sociological Roots of Jewish Apocalyptic Eschatology* (rev. ed.; Philadelphia: Fortress, 1979)

Christopher Rowland, *The Open Heaven: a Study of Apocalyptic in Judaism and Early Christianity* (London: SPCK, 1982)

APOCALYPSE OF SEDRACH

Translations

OTP I, 605-13

AOT 953-66

Edition

Otto Wahl, *Apocalypsis Esdrae; Apocalypsis Sedrach; Visio Beati Esdrae* (PVTG 4; Leiden: Brill, 1977)

Studies

Richard Bauckham, "The Apocalypses in the New Pseudepigrapha," *_JSNT_* 26 (1986) 97-117

Adela Yarbro Collins, "The Early Christian Apocalypses," *_Semeia_* 14 (see 8.1) 61-103, esp. 94-95

APOCALYPSE OF ADAM**Translations**

OTP I, 707-719 Bentley Layton, *_The Gnostic Scriptures: A New Translation with Annotation and Introductions_* (New York: Doubleday, 1987) 52-64 (under the title "the Revelation of Adam")

George W. MacRae and Douglas M. Parrott, "The Apocalypse of Adam (V,5)" in *_The Nag Hammadi Library in English_*, ed. James M. Robinson (3rd ed.; San Francisco: Harper and Row, 1988) 277-86

Editions

J. M. Robinson (ed.), *_The Facsimile Edition of the Nag Hammadi Codices: Codex V_* (Leiden: Brill, 1975)

George W. McRae, "The Apocalypse of Adam" in *_Nag Hammadi Codices V, 2-5 and VI with Papyrus Berolinensis 8502, 1 and 4_*, ed. D. M. Parrott (NHS 11; Leiden: Brill, 1979) 151-95

Studies

Francis T. Fallon, "The Gnostic Apocalypses," *_Semeia_* 14 (see 8.01) 123-58, esp. 126-27

Charles W. Hedrick, *_The Apocalypse of Adam: A Literary and Source Analysis_* (SBLDS 46; Chico, Ca.: Scholars Press, 1980)

George W. McRae, "The Coptic Gnostic Apocalypse of Adam," *_HeyJ_* 6 (1965) 27-35

Edwin M. Yamauchi, "Pre-Christian Gnosticism in the Nag Hammadi Texts?" *_CH_* 48 (1979) 129-41

General Introductions to Gnosticism

Simone P^etremont, *_A Separate God: The Christian Origins of Gnosticism_* (San Francisco: HarperSanFrancisco, 1990)

Kurt Rudolph, *_Gnosis: The Nature and History of Gnosticism_* (San Francisco: Harper and Row, 1987)

Edwin M. Yamauchi, *_Pre-Christian Gnosticism: A Survey of the Proposed Evidences_* (London: Tyndale, 1973)

APOCALYPSE OF ZEPHANIAH

Translations

OTP I, 497-515

AOT 915-25

Editions

See the bibliography in OTP I, 506-7

Studies

Richard Bauckham, "The Apocalypses in the New Pseudepigrapha," *_JSNT_* 26 (1986) 97-117

Richard Bauckham, "Early Jewish Visions of Hell," *_JTS_* 41 (1990) 355-385 [primarily useful as general background to the text in question]

John J. Collins, "The Jewish Apocalypses," *Semeia* 14 (see 8.1) 21-59, esp. 43

Himmelfarb, *_Tours of Hell_* (see 0.2) passim

Himmelfarb, *_Ascent to Heaven_* (see 0.2) passim

ELDAD AND MODAD (Fragment)**Translation**

OTP II, 463-65

Edition and Study

Schurer, _History_ (see 0.2) III.2, 783

JANNES AND JAMBRES (Fragment)**Translation**

OTP II, 427-42

Edition

Albert Pietersma, _The Apocryphon of Jannes and Jambres_ (Leiden: Brill, 1994)

Studies

Stephen Gero, "Parerga to 'The Book of Jannes and Jambres,'" _JSP_ 9 (1991) 67-85

Schurer, _History_ (see 0.2) III.2, 781-83

SURVIVALS**General Bibliography**

John C. Reeves (ed.), _Tracing the Threads: Studies in the Vitality of Jewish Pseudepigrapha_ (SBLEJL 6; Atlanta Ga.: Scholars Press, 1994)

Merkavah Mysticism and Hekhalot Literature

Peter Schafer, _The Hidden and Manifest God: Some Major Themes in Early Jewish Mysticism_ (Albany, N. Y.: SUNY, 1992)

3 ENOCH

Translation

OTP I, 223-315

Editions

Hugo Odeberg, *3 Enoch or The Hebrew Book of Enoch* (New York: KTAV, 1973) [a reprint of the first edition, published originally in 1928. The introductory material (apart from the good new prolegomenon by Jonas Greenfield) is out of date and should be used with extreme caution. The text and translation are based on an inferior manuscript, so a good Hebrew text needs to be reconstructed from the apparatus by the reader. Nonspecialists should stay with the excellent translation by Philip Alexander in OTP I listed above.]

Peter Schäfer et al., *Synopse zur Hekhalot-Literatur* (Tübingen: Mohr [Siebeck], 1981) [includes a new collation of two manuscripts of 3 Enoch in §§ 1-80]

Peter Schäfer and Klaus Herrmann, *Übersetzung der Hekhalot-Literatur*, vol. I, §§ 1-80 (Tübingen: Mohr [Siebeck], 1995) [a new German translation of 3 Enoch based on one of the major manuscripts and including variants from the others. The authors are preparing a complete edition of the document.]

Studies

P. S. Alexander, "The Historical Setting of the Hebrew Book of Enoch," *JJS* 28 (1977) 156-80

Odeberg, Hugo. *3 Enoch or The Hebrew Book of Enoch*. Prolegomenon by Jonas C. Greenfield. New York: Ktav Publishing House, inc. 1973. Originally printed by Cambridge University Press, 1928.

Anthony J. Saldarini, "Apocalypses and 'Apocalyptic' in Rabbinic Literature and Mysticism," *Semeia* 14 (see 8.01) 187-205, esp. 192-93

Peter Schäfer, *The Hidden and Manifest God: Some Major Themes in Early Jewish Mysticism* (Albany, N. Y.: SUNY, 1992) ch. 6

.....
 Mediators Bibliography

DIVINE MEDIATORS AND MEDIATION

Margaret Barker, *The Great Angel: A Study of Israel's Second God* (London: SPCK, 1992)

Wilhelm Bousset, *Kyrios Christos: A History of the Belief in Christ from the Beginnings of Christianity to Irenaeus* (Nashville/New York: Abingdon, 1970 [published originally in German in 1916, 6th German ed. 1964])

James H. Charlesworth, "The Concept of the Messiah in the Pseudepigrapha," *ANRW* 2.19.1, 188-218

James H. Charlesworth (ed.), *The Messiah: Developments in Earliest Judaism and Christianity* (Minneapolis Mn.: Fortress, 1992)

John J. Collins, *The Scepter and the Star: The Messiahs of the Dead Sea Scrolls and Other Ancient Literature* (New York/London: Doubleday, 1995)

P. G. Davis, "Divine Agents, Mediators, and New Testament Christology," *Journal of Theological Studies* 45 (1994) 479-503

Jarl E. Fossum, *The Name of God and the Angel of the Lord: Samaritan and Jewish Concepts of Intermediation and the Origin of Gnosticism* (Tübingen: Mohr [Siebeck], 1985)

_____, "The New *Religionsgeschichtliche Schule*: The Quest for Jewish Christology," 1991 SBL Seminar Papers (Atlanta, Ga.: Scholars Press, 1991) 638-46

Charles A. Gieschen, *Angelomorphic Christology: Antecedents and Early Evidence* (Leiden: Brill, 1998)

Richard A. Horsley with John S. Hanson, *Bandits, Prophets, and Messiahs: Popular Movements at the Time of Jesus* (New York: Harper & Row, 1985)

Larry W. Hurtado, *One God, One Lord* (London: SCM, 1988)

C. R. A. Morray-Jones, "Transformational Mysticism in the Apocalyptic-Merkabah Tradition," *JJS* 43 (1992) 1-31

S. Mowinckel, *He That Cometh* (Oxford: Blackwell, 1956)

Jacob Neusner, William Scott Green, and Ernest S. Frerichs (eds.), *Judaisms and their Messiahs at the Turn of the Christian Era* (Cambridge: Cambridge University Press, 1987)

George W. E. Nickelsburg and John J. Collins, *Ideal Figures in Ancient Judaism* (SBLSCS 12; Chico, Ca.: Scholars Press, 1980)

Saul M. Olyan, *A Thousand Thousands Served Him: Exegesis and the Naming of Angels in Ancient Judaism* (Tübingen: Mohr [Siebeck], 1993)

Christopher Rowland, *The Open Heaven: a Study of Apocalyptic in Judaism and Early Christianity* (London: SPCK, 1982)

Alan F. Segal, *Two Powers in Heaven: Early Rabbinic Reports about Christianity and Gnosticism* (Leiden: Brill, 1977)

Loren T. Stuckenbruck, *Angel Veneration and Christology: A Study in Early Judaism and in the Christology of the Apocalypse of John* (Tübingen: Mohr [Siebeck], 1995)

ENOCH (METATRON)

Primary Texts

Genesis 5:18-24; 6:1-4

1 Enoch (OTP I, APOT II)

Matthew Black with James C. VanderKam, *The Book of Enoch or 1 Enoch: a New English Edition with Commentary and Textual Notes* (Leiden : Brill, 1985)

J. T. Milik with Matthew Black, *The Books of Enoch : Aramaic Fragments of Qumran Cave 4* (Oxford: Clarendon, 1976)

2 Enoch (OTP I, APOT II)

3 Enoch (OTP I)

Hugo Odeberg, *3 Enoch or the Hebrew Book of Enoch: Edited and Translated for the First Time with Introduction, Commentary and Critical Notes* (New York: KTAV, 1973 [or. pub. 1928])

Jubilees 4:16-26 (OTP II, APOT II, AOT)

Secondary Literature

P. S. Alexander, "The Historical Setting of the Hebrew Book of Enoch," *JJS* 28 (1977) 156-80

M. Black, "The Messianism of the Parables of Enoch: Their Date and Contribution to Christological Origins," in *The Messiah*, ed. Charlesworth (see 0.3 above) 145-68

Christfried Böttrich, "Recent Studies in the Slavonic Book of Enoch," *Journal for the Study of the Pseudepigrapha* 9 (1991) 35-42

John J. Collins, *The Scepter and the Star* (see 0.3 above) 173-82

Peter Schäfer, *The Hidden and Manifest God: Some Major Themes in Early Jewish Mysticism* (Albany N.Y.: SUNY, 1992) esp. ch. 6

David Winston Suter, *Tradition and Composition in the Parables of Enoch* (Missoula, MT: Scholars Press, 1979)

James C. VanderKam, *Enoch and the Growth of an Apocalyptic Tradition* (Washington, D.C.: Catholic Biblical Association of America, 1984)

_____, "Righteous One, Messiah, Chosen One, and Son of Man in 1 Enoch 37-71," in *The Messiah*, ed. Charlesworth (see 0.3 above) 169-91

MELCHIZEDEK (MICHAEL)

Primary Texts

Genesis 14, Psalm 110, Hebrews 7, Revelation 12

Genesis Apocryphon (1QApGen ar = 1Q20) 22.12-17

DSST 236

CDSSE 458

DSSNT 83

11QMelchizedek (11Q13)

DSST 139-40

CDSSE 500-502

DSSNT 455-57

Songs of the Sabbath Sacrifice (4Q401, frags. 11 and 22)

Philo, *Leg. All.* III 79-82; cf. *Congr.* 99 and *Abr.* 235

Josephus, *Antiquities* 1.10.2

Jubilees 13:22-27 (OTP II, APOT II, AOT)

Pseudo-Eupolemos (Praeparatio Evangelica 9.17.4-6) (OTP II)

Hellenistic Synagogal Prayers (OTP II 687-888, 693)

2 Enoch 71-73 (23) (OTP I, AOT)

The Melchizedek Tractate from Nag Hammadi (NHC IX,1)

Nag Hammadi Library in English 438D44

Pistis Sophia Book 1, chs. 2-26; Book 2, ch. 86; Book 3, chs. 112, 128-129, 131;

Book 4, chs. 136 (?--Zorochothora), 139-40

Second Book of Jeu chs. 45-46

The Bala'izah Fragment

Secondary Literature

Anders, Aschim, "Melchizedek the Liberator: An Early Interpretation of Genesis 14?" in *Society of Biblical Literature 1996 Seminar Papers* (Atlanta, Ga.: Scholars Press, 1996) 243-58

Adela Yarbro Collins, *The Combat Myth in the Book of Revelation* (HDR 9; Missoula, Mont.: Scholars Press, 1976)

James R. Davila, "[Melchizedek, Michael, and War in Heaven](#)," in *Society of Biblical Literature 1996 Seminar Papers* (Atlanta, Ga.: Scholars Press, 1996) 259-72

_____, "Melchizedek: King, Priest, and God," in *The Seductiveness of Jewish Myth: Challenge or Response?*, ed. S. Daniel Breslauer (Albany, N.Y.: SUNY, 1997) 217-34

J. A. Fitzmyer, "'Now This Melchizedek . . .' (Heb. 7:1)," in *Essays on the Semitic Background of the New Testament* (SBLSPS 5; n.p.: Scholars Press, 1974) 221-43

F. L. Horton, Jr., *The Melchizedek Tradition: A Critical Examination of the Sources to the Fifth Century A.D. and in the Epistle to the Hebrews* (SNTSMS 30; Cambridge, England: 1976)

Paul J. Kobelski, *Melchizedek and Melchirea* (CBQMS 10; Washington, D.C.: Catholic Biblical Association of America, 1981)

Birger A. Pearson et al., *Nag Hammadi Codices IX and X* (NHS 15; Leiden: Brill, 1981) 19D85

Birger A. Pearson, "The Figure Melchizedek in Gnostic Literature," in *Gnosticism, Judaism, and Egyptian Christianity* (Studies in Antiquity and Christianity 5; Minneapolis, Minn.: 1990) 108-23

S. E. Robinson, "The Apocryphal Story of Melchizedek," *Journal for the Study of Judaism* 18 (1987) 26-39

Carl Schmidt and Violet MacDermot, *The Books of Jeu and the Untitled Text in the Bruce Codex* (NHS XIII; Leiden: Brill, 1978)

Schmidt and MacDermot, *Pistis Sophia* (NHS IX; Leiden: Brill, 1978)

MOSES

Primary Texts

Exodus, Leviticus, Numbers, Deuteronomy, etc.
Also frequently in the New Testament (note esp. Mark 9:2-8 and parallels)

Philo, *De Vita Mosis* I-II etc.

Josephus, *Antiquities* 2.9-3.15 etc.

4Q374: A Discourse on the Exodus/Conquest Tradition?

CDSSE 539

DSSNT 335-36

DSST 278

4Q377: A Moses Apocryphon(c)

CDSSE 542

DSSNT 337-38

Also note: Words of Moses (1Q22); Pseudo-Jubilees (4Q225-227); Moses Pseudepigraphon (4Q385a, 4Q387a, 4Q388-89 and 4Q390); Temple Scroll (11Q19); 1Q29, 2Q21, 4Q374-76; and occasional references to Moses in other Qumran texts

Some of the more interesting appearances of Moses in the Apocrypha and OT Pseudepigrapha (there are many others) include:

Artapanus (OTP II, 889-903)

Assumption/Testament of Moses (OTP I, APOT II, AOT)

2 Baruch 4, 59 (OTP I, APOT II, AOT)

Ben Sirah 45:1-5

3 Enoch 15B (OTP I, 303-4)

Exagoge of Ezekiel the Tragedian (OTP II)
 4 Ezra 14:1-5 (OTP I, APOT II)
 Eupolemus (OTP II, 861-65)
 Jubilees (OTP II, APOT II, AOT)
 Pseudo-Philo 9-19 (OTP II)
 Orphica (OTP II, 795-801)

Secondary Literature

Scott J. Hafemann, "Moses in the Apocrypha and Pseudepigrapha: A Survey," *Journal for the Study of the Pseudepigrapha* 7 (1990) 79-104

Wayne A. Meeks, "Moses as God and King," in *Religions in Antiquity: Essays in Memory of Erwin Ramsdell Goodenough*, ed. Jacob Neusner (Leiden: Brill, 1968)

Joseph P. Schultz, "Angelic Opposition to the Ascension of Moses and the Revelation of the Law," *JQR* 61 (1970-71) 282-307

Pieter W. van der Horst, "Moses' Throne Vision in Ezekiel the Dramatist," *JJS* 34 (1983) 21-29

Howard Jacobsen, *The Exagoge of Ezekiel* (Cambridge, England: Cambridge University Press, 1983)

A. Schalit, *Untersuchungen zur Assumptio Mosis* (Leiden: Brill, 1989)

Joannes Tromp, *The Assumption of Moses: a Critical Edition with Commentary* (Leiden: Brill, 1993)

Carol Newsom, "4Q374: A Discourse on the Exodus/Conquest Tradition," in *The Dead Sea Scrolls: Forty Years of Research*, ed. Devorah Dimant and Uriel Rappaport (Leiden: Brill, 1992) 40-52

_____, "374. 4QDiscourse on the Exodus/Conquest Tradition," in *Qumran Cave 4 XIV Parabiblical Texts, Part 2* (DJD 19; Oxford: Clarendon, 1995) 99-110 and pl. XIII

Crispin Fletcher-Louis, "4Q374: A Discourse on the Sinai Tradition: The Deification of Moses and Early Christology," *DSD* 3 (1996) 236-52

SOLOMON

Primary Texts

1 Kings 1-11; 1 Chronicles 23-29, 2 Chronicles 1-9; Song of Solomon; Qohelet/Ecclesiastes
Matt 1:6-7; 6:29//Luke 12:27; 12:42 (43-45)//Luke 11:31; John 10:23 Acts 3;11; 5:12; 7:47

11QApocPsalms
CDSSE 310-11
DSSNT 453-54
DSST 376-78

Josephus, Antiquities 8.1-8, esp. 8.2.5

Some of the more interesting references to Solomon in the Apocrypha and Pseudepigraph include:

Aristobulus (OTP II, 841)
Apocalypse of Adam 7:13-16 (OTP I, Robinson, Nag Hammadi Library)
2 Baruch 61:1-8 (OTP I, APOT II, AOT)
Eupolemus 30:8-34:16, 34:30 (OTP II, 867-71)
Pseudo-Philo 26:12?? (OTP II, 338 and note); 60:3?? (OTP II, 373 and note)
Sibylline Oracles 11.80-103 (OTP I, 436 and note, APOT)
Testament of Solomon (OTP I, AOT)
Wisdom of Solomon 7:17-22; 9:7-8, 12

He is also mentioned in the Greek Magical Papyri, the Jewish magical texts (e.g. Sepher Ha-Razim), and the Aramaic magic bowls (see [section 0.1.5](#) above)

Secondary Literature

Dennis C. Duling, "Solomon, Exorcism, and the Son of David," HTR 68 (1975) 235-52

_____, "The Legend of Solomon the Magician in Antiquity: Problems and Perspectives," Proceedings of the Eastern Great Lakes Biblical Society 4 (1984) 1-22

_____, "The Eleazar Miracle and Solomon's Magical Wisdom in Flavius Josephus' Antiquitates Judaicae 8:42-49," HTR 78 (1985) 1-25

_____, "The Testament of Solomon: Retrospect and Prospect," JSP 2 (1988) 87-112

_____, "Solomon, Testament of," ABD VI 117-19

H. M. Jackson, "Notes on the Testament of Solomon," JSJ 19 (1988) 19-60

Exorcism and Anthropology

I am grateful to my colleague, Dr. Todd Klutz, for collecting most of the following references on anthropological studies of exorcism. I have added a few references to his list (and I'm afraid I've had the cheek to include one of my own). This material will be relevant to our study of Solomon and Apollonius of Tyana.

Blacker, C., *The Catalpa Bow: A Study of Shamanistic Practices in Japan* (2d ed.; London: Unwin, 1986)

Davies, S., [Jesus the Healer: Possession, Trance, and the Origins of Christianity](#) (London: SCM, 1995)

Davila, J. R., ["The Hekhalot Literature and Shamanism,"](#) *Society of Biblical Literature 1994 Seminar Papers* (Atlanta, Ga.: Scholars Press, 1994) 767-89

Derrett, J. D. M., "Spirit-possession and the Gerasene Demoniac: An Inquest into History and Liturgical Projection," *Man* 14 (2, 1979) 286-293

Goodman, F. D., *How about Demons? Possession and Exorcism in the Modern World* (Bloomington and Indianapolis Ind.: Indiana University Press, 1988)

Halifax, J., *Shamanic Voices: A Survey of Visionary Narratives* (New York/London: Arkana/Penguin, 1979)

Hultkrantz A., "A Definition of Shamanism," *Temenos* 9 (1973) 25-37

Langley, M. S., "Spirit-possession, Exorcism and Social Context: An Anthropological Perspective with Theological Implications," *Churchman* 84 (3, 1980) 226-245

Lewis, I. M., *Ecstatic Religion: A Study of Shamanism and Spirit Possession* (2d ed. London and New York: Routledge, 1989)

_____, *Religion in Context: Cults and Charisma* (Cambridge: Cambridge University Press, 1986)

Sharp, L. A., *The Possessed and the Dispossessed: Spirits, Identity, and Power in a Madagascar Migrant Town. Comparative Studies of Health Systems and Medical Care*, ed. J. M. Janzen (Berkeley and Los Angeles: University of California Press, 1993)

Walsh, R. "The Psychological Health of Shamans: A Reevaluation," *JAAR* 65 (1997) 101-124.

Wilson, Robert R., *Prophecy and Society in Ancient Israel* (Philadelphia, Pa.: Fortress, 1980)

THE PROPHET ELIJAH

Primary Texts

1 Kings 17:1-21:29; 2 Kings 1:1-2:18; 3:15; 9:36; 10:10; 2 Chronicles 21:12; Malachi 4:5-6
Matthew 11:14; 16:14; 17:3-12; 27:47-49; Mark 6:15; 8:28; 9:4-13; 15:35-36; Luke 1:17; 4:25-26; 9:8, 19, 30, 33, 54; John 1:21-25; Romans 11:2; James 5:17; Rev 11:1-13?

Josephus *_Antiquities_* 8.13; 9.2; 9.5.1

Some of the more interesting references to Elijah in the Apocrypha and OT Pseudepigrapha include:

Apocalypse of Elijah 1:1; 4:7-19; 5:32 (OPT I, 721-53)
2 Baruch 77:24 (OTP I, APOT II, AOT)
1 Enoch 93:8 (OTP I, APOT II, AOT)
4 Ezra 6:26; 7:109 (OTP I, APOT II)
Hellenistic Synagogal Prayers (OTP 697)
Sirach 48:1-16

The Hebrew Apocalypse of Elijah (see below)

Secondary Literature

Morris M. Fairstein, "Why Do the Scribes Say That Elijah Must Come First?" *_JBL_* 100 (1981) 75-86

Dale C. Allison, "Elijah Must Come First," *_JBL_* 103 (1984) 256-58

Joseph A. Fitzmyer, "More About Elijah Coming First," *_JBL_* 104 (1985) 295-96

David Frankfurter, *_Elijah in Upper Egypt: the Apocalypse of Elijah and Early Egyptian Christianity_* (Minneapolis, Minn.: Fortress, 1993)

Richard A. Horsley with John S. Hanson, *_Bandits, Prophets, and Messiahs: Popular Movements at the Time of Jesus_* (New York: Harper & Row, 1985) esp. ch. 4

Albert Pietersma et al., *_The Apocalypse of Elijah Based on Pap. Chester Beatty 2018_* (Missoula, Mont.: Scholars Press, 1979)

M. E. Stone and J. Strugnell, *_The Books of Elijah_* (Missoula, Mont.: Scholars Press, 1979)

"The Book of Elijah" (= The Hebrew Apocalypse of Elijah) in *_Revelation and Redemption: Jewish Documents of Deliverance from the Fall of Jerusalem to the Death of Na<h>manides_* by George Wesley Buchanan (Dillsboro, N. C.: Western North Carolina Press, 1978) 426-41

The original text of the Hebrew Apocalypse of Elijah can be found in *_Bet ha-Midrash_* ed. Adolph Jellinek (6 vols. in 2; 3rd ed.; Jerusalem: Wahrman, 1967) III xvii-xviii, 65-68

THE TEACHER OF RIGHTEOUSNESS

Primary Texts

The Damascus Document (cols. 1, 20; cf. cols. 6, 20.1?)

CDSSE 125-56

DSSNT 49-74

DSST 33-73

The Pesharim

CDSSE 466-91

DSSNT 114-22, 209-25

DSST 185-207

A possible relationship with the Hodayot (1QH), the Halakhic Letter (4QMMT), and the Temple Scroll (11Q19)?

Secondary Literature

George J. Brooke, "The Pesharim and the Origins of the Dead Sea Scrolls," in *_Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site: Present Realities and Future Prospects_*, ed. Michael O. Wise, et al. (Annals of the New York Academy of Sciences vol. 722; New York, New York: New York Academy of Sciences, 1994) 339D53

William H. Brownlee, *_The Midrash Peshar of Habakkuk_* (Missoula, Montana: Scholars Press, 1979)

John J. Collins, "Teacher and Messiah? The One Who Will Teach Righteousness at the End of Days," in *_The Community of the Renewed Covenant: The Notre Dame Symposium on the Dead Sea Scrolls_*, ed. Eugene Ulrich and James VanderKam (Notre Dame, Ind.: University of Notre Dame Press, 1994)

Frank Moore Cross, *_The Ancient Library of Qumran_* (3rd ed.; Sheffield: Sheffield Academic Press, 1995) esp. ch. 3

P. R. Davies, *_The Damascus Covenant_* (Sheffield: JSOT, 1983)

_____, "Communities at Qumran and the Case of the Missing Teacher," *_RQ_* 15/57-58 (1991)

Devorah Dimant, "Pesharim, Qumran," *_ABD_* V 244D51

Florentino Garc<i>a Mart<i>nez, "A 'Groningen' Hypothesis of Qumran Origins and Early History, _RQ_ 14 (1989-90) 521-41

Norman Golb, _Who Wrote the Dead Sea Scrolls?_ (New York and London: Scribner, 1995)

Maurya P. Horgan, _Pesharim: Qumran Interpretations of Biblical Books_ (Washington D.C.: Catholic Biblical Association of America, 1979)

Timothy Lim, "The Wicked Priests of the Gronigen Hypothesis," _JBL_ 112 (1993) 415-25

H.-J. v. d. Minde, "Thanksgiving Hymns," _ABD_ 438-41

J. Murphy O'Connor, "Teacher of Righteousness," _ABD_ VI 340-41

Elisha Qimron, "Miq<s>at Ma<>ase HaTorah," _ABD_ IV 843-45

Lawrence Schiffman, "Temple Scroll," _ABD_ VI 348-50

Geza Vermes, _The Dead Sea Scrolls: Qumran in Perspective_ (London: SCM, 1994) esp. ch. 6

Ben Zion Wacholder, _The Dawn of Qumran: the Sectarian Torah and the Teacher of Righteousness_ (Cincinnati Ohio: Hebrew Union College Press, 1983)

A. S. van der Woude, "Wicked Priest or Wicked Priests? Reflections on the Identification of the Wicked Priest in the Habakkuk Commentary," _JJS_ 33 (1982)

_____, "Once Again: The Wicked Priests in the Habakkuk Peshet from Cave 1 of Qumran," _RQ_ 17/65-68 (1996) 375-84

APOLLONIUS OF TYANA

Primary Texts

Robert J. Penella, _The Letters of Apollonius of Tyana: A Critical Text_ (Leiden: Brill, 1979)

Philostratus, the Life of Apollonius of Tyana, the Epistles of Apollonius and the Treatise of Eusebius (2 vols.; LCL; Cambridge, Mass.: Harvard University Press, 1912) [Greek and English text on facing pages]

Secondary Literature

B. Blackburn, "Miracle Working QEOI ANDRES in Hellenism (and Hellenistic Judaism)," in _The Miracles of Jesus_ (Gospel Perspectives 6; Sheffield, JSOT, 1986) 185-218

Ewen Lyall Bowie, "Apollonius of Tyana: Tradition and Reality," *_ANRW_* 2.16.2 (1987) 1652-99

Craig A. Evans, "Excursus Two: Jesus and Apollonius of Tyana," in *_Jesus and his Contemporaries: Comparative Studies_* (Leiden: Brill, 1995) 245-50

B. F. Harris, "Apollonius of Tyana: Fact or Fiction?" *_JRH_* 5 (1969) 189-99

G. Petzke, *_Die Traditionen <"u>ber Apollonius von Tyana und das Neue Testament_* (Leiden: Brill, 1970)

Clyde Weber Votaw, *_The Gospels and Contemporary Biographies in the Greco-Roman World_* (Philadelphia: Fortress, 1970 [originally published in 1915])

THE FUTURE DAVIDIC RULER

Primary Texts

1QHodayot(a) col. 11?

CDSSE 59-63

DSSNT 93-95

DSST 331-34

4Q285 (War Rule[g]?) frag. 4

CDSSE 188-89

DSSNT 291-94

DSST 123-24

4QGenesis Peshar(a) col. 5

CDSSE 462-63

DSSNT 277

DSST 215

4QPeshar Isaiah(a) frags. 8-10

CDSSE 467

DSSNT 210-11

DSST 186

2 Baruch 29-30, 39-42, 72-74 (OTP I, APOT II, AOT)

1 Enoch 48:10 and 52:4? (OTP I, APOT II, AOT)

4 Ezra 7, 12-14 (OTP I, APOT II etc.)

Psalms of Solomon 17-18 (OTP II, AOT)

Secondary Literature

James H. Charlesworth, "The Concept of the Messiah in the Pseudepigrapha," *_ANRW_* 2.19.1, 188-218

John J. Collins, *_The Scepter and the Star: The Messiahs of the Dead Sea Scrolls and Other Ancient Literature_* (New York/London: Doubleday, 1995)

J. H. Eaton, *_Kingship and the Psalms_* (2nd ed.; Sheffield: JSOT, 1986)

S. Mowinckel, *_He That Cometh_* (Oxford: Blackwell, 1956)

Kenneth E. Pomykala, *_The Davidic Dynasty Tradition in Early Judaism: Its History and Significance for Messianism_* (EJLSBL 7; Atlanta, Ga.: Scholars Press, 1995)

And various articles in:

James H. Charlesworth (ed.), *_The Messiah: Developments in Earliest Judaism and Christianity_* (Minneapolis Minn.: Fortress, 1992)

Jacob Neusner, William Scott Green, and Ernest S. Frerichs (eds.), *_Judaisms and their Messiahs at the Turn of the Christian Era_* (Cambridge: Cambridge University Press, 1987)

PHILO OF ALEXANDRIA'S LOGOS

Primary Texts

Philo of Alexandria

Philo, trans. and ed. F. C. Colson et al. (12 vols.; LCL; Cambridge, Mass.: Harvard University Press, 1929-62) [the full corpus, Greek and English text on facing pages]

Ronald Williamson, *_Jews in the Hellenistic Word: Philo_* Cambridge, England: Cambridge University Press, 1989). [Selections and commentary]

David Winston and John Dillon, *_Philo of Alexandria: The Contemplative Life, the Giants, and Selections_* (New York: Paulist, 1981)

C. D. Yonge, *_The Works of Philo: Complete and Unabridged, New Updated Edition_* (Peabody, Mass.: Hendrickson, 1993 [first published 1854-55]) [A convenient, almost complete translation in one volume, but this updated edition is exceedingly full of typographical errors]

Plato, *_Timaeus_*

R.G. Bury, *Plato: Timaeus, Critias, Cleitophon, Menexenus, Epistles* (vol. 9 of 12.; LCL; Cambridge, Mass.: Harvard University Press, 1929) [Greek and English text on facing pages]

Desmond Lee, *Plato: Timaeus and Critias* (rev. ed; Penguin Classics; London and New York: Penguin, 1977)

Secondary Literature

Robert M. Berchman, *From Philo to Origen: Middle Platonism in Transition* (BJS 69; Chico, Ca.: Scholars Press, 1984)

Thomas H. Billings, *The Platonism of Philo Judaeus* (New York/London: Garland, 1979 [originally published 1919])

Francis MacDonald Cornford, *Plato's Cosmology: the Timaeus of Plato* (London: K. Paul, Trench, Trubner, 1937) [old, but still very useful]

Georgios D. Farandos, *Kosmos und Logos nach Philon von Alexandria* (Amsterdam: Rodopi, 1976)

Erwin R. Goodenough, *An Introduction to Philo Judaeus* (Oxford: Blackwell, 1962) [esp. ch. 5]

Richard D. Hecht, "Philo and Messiah," in *Judaisms and their Messiahs*, ed. Neusner et al. (see 0.3 above)

David T. Runia, *Philo of Alexandria and the 'Timaeus' of Plato* (Leiden: Brill, 1986)

Samuel Sandmel, *Philo of Alexandria: An Introduction* (Oxford: Oxford University Press, 1979)

Harry Austryn Wolfson, *Philo: Foundations of Religious Philosophy in Judaism, Christianity, and Islam* (2nd ed.; Cambridge, Mass.: Harvard University Press, 1948)

There is also a journal devoted to Philo studies:

Studia Philonica Annual: Studies in Hellenistic Judaism, ed. David T. Runia (Atlanta, Ga.: Scholars Press)

THE QUEST FOR THE HISTORICAL JESUS AND FOR THE ORIGINS OF CHRISTOLOGY

Primary Texts

The New Testament (Greek text or any modern translation)

The Gospel of Thomas (translations available in the volumes edited by Cameron, Layton, and Robinson in [sections 0.1.6-0.1.7](#). Stevan Davies has a [translation of the Gospel of Thomas](#) by Stephen Patterson and Marvin Meyer online)

The Apostolic Fathers (see [section 0.1.8](#) and the online translations archived in the [Christian Classics Ethereal Library](#))

Secondary Literature

Note: the literature on the historical Jesus and the origins of the worship of Jesus is bewilderingly vast. The list below is an attempt to survey the range of responsible opinion and to include both technical and (a few) popular studies. A comprehensive bibliography would be many times the length of this one. I am grateful to members of the Crosstalk online discussion group for their suggestions and their criticisms of an earlier version of the list of monographs. The annotations note popular works as well as old classics now primarily of historical interest [i.e., presenting views that are outdated]. See also [section 0.3 on divine mediators and mediation](#)--it was sometimes difficult to decide what should go there and what should go here.

A good place to begin is with the following articles in the *_Anchor Bible Dictionary_* vol. III. The article by Bauckham is especially relevant for our purposes.

Ben F. Meyer, "Jesus Christ," 773-96
 N. T. Wright, "Quest for the Historical Jesus," 796-802
 John Riches, "The Actual Words of Jesus," 802-4
 Marcus J. Borg, "The Teaching of Jesus Christ," 804-12
 Richard J. Bauckham, "The Worship of Jesus," 812-19

A representative list of monographs:

Margaret Barker, *_The Risen Lord: The Jesus of History as the Christ of Faith_* (Edinburgh: T&T Clark, 1996)

Rudolph Bultmann, *_Jesus Christ and Mythology_* (New York: Scribner, 1958)

P. M. Casey, *_From Jewish Prophet to Gentile God: the Origins and Development of New Testament Christology_* (Cambridge: Clarke, 1991)

John Dominic Crossan, *_The Historical Jesus: the Life of a Mediterranean Jewish Peasant_* (San Francisco, Ca.: HarperSanFrancisco, 1993)

John Dart, The Jesus of Heresy and History: the Discovery and Meaning of the Nag Hammadi Gnostic Library [Includes a lightweight and very user-friendly, but accurate, treatment of historical Jesus issues]

Stevan Davies, Jesus the Healer: Possession, Trance, and the Origins of Christianity (London: SCM, 1995)

James D. G. Dunn, Christology in the Making: a New Testament Inquiry into the Origins of the Doctrine of the Incarnation (London: SCM, 1980)

Paula Fredriksen, From Jesus to Christ: New Testament Images of Jesus (New Haven: Yale University Press, 1988)

Reginald Fuller, Foundations of New Testament Christology (New York: Scribners, 1965)

Charles W. Hedrick (ed.), The Historical Jesus and the Rejected Gospels, Semeia 44 (1988)

Martin Hengel, The Son of God: The Origin of Christology and the History of Jewish Hellenistic Religion (Philadelphia: Fortress, 1976)

Luke Timothy Johnson, The Real Jesus: the Misguided Quest for the Historical Jesus and the Truth of the Traditional Gospels ([San Francisco, Ca.: HarperSanFrancisco, 1996)

Burton L. Mack, A Myth of Innocence: Mark and Christian Origins (Philadelphia: Fortress, 1988)

I. Howard Marshall, I Believe in the Historical Jesus (London: Hodder and Stoughton, 1977) [a basic treatment of the issues from a fairly conservative perspective]

John P. Meier, A Marginal Jew: Rethinking the Historical Jesus (2 vols.; New York: Doubleday, 1991, 1994)

Carey C. Newman, Paul's Glory-Christology: Tradition and Rhetoric (Leiden: Brill, 1992)

James M. Robinson, Trajectories Through Early Christianity (Philadelphia: Fortress, 1971)

E. P. Sanders, Jesus and Judaism (London: SCM, 1985)

Elizabeth Schüssler Fiorenza, Jesus: Miriam's Child, Sophia's Prophet. Critical Issues in Feminist Christology (London: SCM, 1995)

Albert Schweitzer, The Quest of the Historical Jesus: a Critical Study of Its Progress from Reimarus to Wrede (3rd ed.; London: Black, 1945) [A classic, mainly of historical interest, published originally in German, first edition in 1910]

Morton Smith, Jesus the Magician (London: Gollancz, 1978)

David Friedrich Strauss, *The Life of Jesus Critically Examined* (London: SCM, 1973) [English translation of the first serious attempt at a critical reconstruction of the life of Jesus, first published in German in 1840. Mainly of historical interest.]

Charles H. Talbot (ed.) *Reimarus: Fragments* (Philadelphia: Fortress, 1970) [An eighteenth century attempt to look at Jesus historically. Mainly of historical interest.]

W. Barnes Tatum, *In Quest of Jesus: A Guidebook* (Atlanta, Ga.: John Knox, 1982) [A good popular summary of historical Jesus scholarship up to the early 1980s]

Gerd Theissen & Annette Merz, *The Historical Jesus: A Comprehensive Guide* (ET, London: SCM, 1998)

Geza Vermes, *Jesus the Jew: A Historian's Reading of the Gospels* (London: SCM, 1983)

.....

Dead Sea Scrolls

.....

GENERAL BIBLIOGRAPHY ON THE DEAD SEA SCROLLS

Joseph A. Fitzmyer, *The Dead Sea Scrolls, Major Publications and Tools for Study* (Atlanta, Ga.: Scholars Press, 1990)

Florentino Garc<i>a Mart<i>nez and Donald W. Parry, *A Bibliography of the Finds in the Desert of Judah 1970-95: Arranged by Author with Citation and Subject Indexes* (STDJ 19; Leiden: Brill, 1996)

TRANSLATIONS OF THE DEAD SEA SCROLLS

Florentino Garc<i>a Mart<i>nez, *The Dead Sea Scrolls Translated: The Qumran Texts in English* (2nd ed.; Leiden: Brill, 1996) (**Hereafter, *DSST***. A good, comprehensive, literal translation, even though translated from Spanish.)

Florentino Garc<i>a Mart<i>nez and Eibert Tigchelaar, *The Dead Sea Scrolls Study Edition* (Leiden: Brill, 1998) (Hebrew and Aramaic originals with English translation on facing page)

Theodor H. Gaster, *The Dead Sea Scriptures* (3rd ed.; New York: Doubleday, 1976) (An old translation which does not include all the texts, but contains useful commentary on the texts it covers)

Geza Vermes, *The Complete Dead Sea Scrolls in English* (London and New York: Penguin, 1997) (**Hereafter, _CDSSE_**. Good introductory material. Less literal than some of the other translations and tends not to translate smaller fragments)

Michael Wise, Martin Abegg, Jr., and Edward Cook, *The Dead Sea Scrolls: A New Translation* (San Francisco: HarperSanFrancisco, 1996) (**Hereafter, _DSSNT_**. Tends to use idiosyncratic titles for the various works. When in doubt go by the manuscript sigla. Good introductions to the individual works)

INTRODUCTORY AND ENCYCLOPEDIA WORKS ON THE DEAD SEA SCROLLS

Edward M. Cook, *Solving the Mysteries of the Dead Sea Scrolls: New Light on the Bible* (Grand Rapids, Mich.: Zondervan, 1994)

Frank Moore Cross, *The Ancient Library of Qumran* (3rd ed.; Sheffield: Sheffield Academic Press, 1995)

David Noel Freedman (ed.), *The Anchor Bible Dictionary* (6 vols.; New York: Doubleday, 1992) (**Hereafter, _ABD_**. Contains many articles on subjects pertaining to the Dead Sea Scrolls)

Lawrence H. Schiffman, *Reclaiming the Dead Sea Scrolls: The History of Judaism, the Background of Christianity, the Lost Library of Qumran* (Philadelphia: Jewish Publications Society, 1994)

Lawrence H. Schiffman and James C. VanderKam (eds.), *Encyclopedia of the Dead Sea Scrolls* (Oxford and New York: Oxford University Press, 2000) (**Hereafter, _EDSS_**)

Hartmut Stegemann, *The Library of Qumran: On the Essenes, Qumran, John the Baptist, and Jesus* (Grand Rapids, Mich.: Eerdmans, 1998)

James C. VanderKam, *The Dead Sea Scrolls Today* (Grand Rapids, Mich. : Eerdmans, 1994) (A textbook for this course module)

Geza Vermes, *The Dead Sea Scrolls: Qumran in Perspective* (Philadelphia: Fortress, 1977)

RECENT COLLECTIONS OF ESSAYS ON THE DEAD SEA SCROLLS

Harold W. Attridge et al. (eds.), *Of Scribes and Scrolls: Studies on the Hebrew Bible, Intertestamental Judaism, and Christian Origins Presented to John Strugnell on the Occasion of His Sixtieth Birthday* (Lanham N. J./New York/London: University Press of America, 1990)

Moshe Bernstein et al. (eds.), *Legal Texts and Legal Issues: Proceedings of the Second Meeting of the International Organization for Qumran Studies* (STJD 23; Leiden: Brill, 1997)

George J. Brooke and Barnabas Lindars (eds.), *Septuagint, Scrolls and Cognate Writings: Papers Presented to the International Symposium on the Septuagint and Its Relations to the Dead Sea Scrolls and other Writings* (Manchester, 1990) (Atlanta, Ga.: Scholars Press, 1992)

George J. Brooke with Florentino Garc<i>a Mart<i>nez (eds.), *New Qumran Texts and Studies: Proceedings of the First Meeting of the International Organization for Qumran Studies, Paris 1992* (STDJ 15; Leiden: Brill, 1994)

James H. Charlesworth (ed.), *Qumran Questions* (Sheffield: Sheffield Academic Press, 1995)

Esther G. Chazon et al. (eds.), *Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls: Proceedings of the Second International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature* (STJD 31; Leiden: Brill, 1998)

Frederick H. Cryer and Thomas L. Thompson (eds.), *Qumran Between the Old and New Testaments* (JSOTSup 290; Sheffield: Sheffield Academic Press, 1998)

Devorah Dimant and Uriel Rappaport (eds.), *The Dead Sea Scrolls: Forty Years of Research* (STDJ 10; Leiden: Brill, 1992)

Devorah Dimant and Lawrence H. Schiffman (eds.), *Time to Prepare the Way in the Wilderness: Papers on the Qumran Scrolls* (STDJ 16; Leiden: Brill, 1995)

Michael Fishbane et al. (eds.), *Sha'arei Talmon: Studies in the Bible, Qumran, and the Ancient Near East Presented to Shemaryahu Talmon* (Winona Lake, Ind.: Eisenbrauns, 1992)

Joseph A. Fitzmyer, *The Dead Sea Scrolls and Christian Origins* (Grand Rapids, Mich: Eerdmans, 2000)

Peter W. Flint and James C. VanderKam (eds.), *The Dead Sea Scrolls After Fifty Years: A Comprehensive Assessment* (2 vols.; Leiden: Brill, 1998-99)

Florentino Garc<i>a Mart<i>nez (ed.), *The Madrid Qumran Congress: Proceedings of the International Congress on the Dead Sea Scrolls* (STDJ 11.1-2; 2 vols.; Leiden: Brill, 1992).

_____, *Qumran & Apocalyptic: Studies on the Aramaic Texts from Qumran* (Leiden: Brill, 1992)

Florentino Garc<i>a Mart<i>nez et al. (eds.), *The Scriptures and the Scrolls: Studies in Honour of A.S. Van Der Woude on the Occasion of His 65th Birthday* (Leiden: Brill, 1992)

Florentino Garc<i>a Mart<i>nez and Ed Noort (eds.), *Perspectives in the Study of the Old Testament & Early Judaism: A Symposium in Honour of Adams S. van der Woude on the Occasion of His 70th Birthday* (VTSup 73; Leiden: Brill, 1998).

Z. J. Kapera (ed.), *Intertestamental Essays in Honour of J<o>sef Tadeusz Milik* (Kra<o>w: Enigma Press, 1992)

Timothy H. Lim, et al. (eds.), *The Dead Sea Scrolls in their Historical Context* (Edinburgh: T&T Clark, 2000)

T. Muraoka (ed.), *Studies in Qumran Aramaic* (Louvain: Peeters, 1992)

T. Muraoka and J. F. Elwolde (eds.), *The Hebrew of the Dead Sea Scrolls and Ben Sira: Proceedings of a Symposium Held at Leiden University* (STDJ 26; Leiden ; New York: Brill, 1997)

_____, (eds.), *Sirach, Scrolls and Sages: Proceedings of a Second International Symposium on the Hebrew of the Dead Sea Scrolls, Ben Sira, and the Mishnah, Held at Leiden University* (STDJ 33; Leiden: Brill, 1999)

Donald W. Parry and Eugene Ulrich (eds.), *The Provo International Conference on the Dead Sea Scrolls: Technological Innovations, New Texts, and Reformulated Issues* (STDJ 30; Leiden: Brill, 1998)

Stanley E. Porter and Craig A. Evans (eds.), *The Scrolls and the Scriptures: Qumran Fifty Years After* (JSPSup 26; Sheffield: Sheffield Academic Press, 1997)

John C. Reeves and John Kampen (eds.), *Pursuing the Text: Studies in Honor of Ben Zion Wacholder on the Occasion of His Seventieth Birthday* (JSOTSup 184; Sheffield: Sheffield Academic Press, 1994)

Lawrence H. Schiffman (ed.), *Archaeology and History in the Dead Sea Scrolls: The New York University Conference in Memory of Yigael Yadin* (JSOT/ASOR, 1990)

Hershel Shanks (ed.), *Understanding the Dead Sea Scrolls: A Reader from the Biblical Archaeology Review* (London: SPCK, 1993)

Michael E. Stone and Esther G. Chazon (eds.), *Biblical Perspectives: Early Use and Interpretation of the Bible in Light of the Dead Sea Scrolls: Proceedings of the First International*

Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature_ (STDJ 28; Leiden ; Kinderhook, N.Y: Brill, 1998)

Eugene Ulrich, _The Dead Sea Scrolls and the Origins of the Bible_ (Grand Rapids, Mich.: Eerdmans; Leiden: Brill, 1999)

Eugene Ulrich and James VanderKam (eds.), _The Community of the Renewed Covenant: The Notre Dame Symposium on the Dead Sea Scrolls_ (Notre Dame, Indiana: University of Notre Dame Press, 1994)

Michael O. Wise et al. (eds.), _Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site: Present Realities and Future Prospects_ (_Annals of the New York Academy of Sciences_ vol. 722; New York, New York: New York Academy of Sciences, 1994)

Michael O. Wise, _Thunder in Gemini and Other Essays on the History, Language and Literature of Second Temple Palestine_ (Sheffield: Sheffield Academic Press, 1994)

David P. Wright et al. (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)

The following JOURNALS carry many articles on the Dead Sea Scrolls and others texts from the Judean Desert:

Dead Sea Discoveries

Hebrew Union College Annual

Israel Exploration Journal

Jewish Quarterly Review

Journal of Jewish Studies

Journal for the Study of Judaism

Journal for the Study of the Pseudepigrapha and Related Literature

Revue de Qumran

THE DAMASCUS DOCUMENT

Translations

DSST 33-71

DSSNT 49-74

CDSSE 125-53

(See also the commentaries listed in section 1.3)

Basic Orientation

Philip R. Davies, "Damascus Rule (CD)," _ABD_ 2:8-10

Joseph M. Baumgarten, "Damascus Document," _EDSS_ 166-70

Charlotte Hempel, *The Damascus Texts (Companion to the Qumran Scrolls 1)*; Sheffield England, Sheffield Academic Press, 2000). (Highly recommended as a basic introduction to the Damascus Document)

Raphael Levy, "'First Dead Sea Scroll' Found in Egypt Fifty Years before Qumran Discoveries," in _Understanding the Dead Sea Scrolls_ 63-78

Editions and Commentaries

Magan Broshi (ed.), _The Damascus Document Reconsidered_ (Jerusalem: Israel Exploration Society, 1992) (A recent, excellent edition of the two copies from the Cairo Geniza with photographs and transcriptions on facing pages. Includes essays on the text [by Elisha Qimron], the laws [by Joseph Baumgarten], and a bibliography from 1970-89 [F. Garc<'i>a Mart<'i>nez])

Joseph M. Baumgarten et al., _Qumran Cave 4 XIII The Damascus Document (4Q266-273)_ (DJD 18; Oxford: Clarendon, 1996) (The official edition of the Cave 4 manuscripts)

R. H. Charles, _The Apocrypha and Pseudepigrapha of the Old Testament in English_, vol. 2. _Pseudepigrapha_ (Oxford: Oxford University Press, 1913). (A translation of and commentary on the Damascus Document is found under the title "The Fragments of a Zadokite Document" on pp. 785-834)

James H. Charlesworth et al. (eds.), _The Dead Sea Scrolls: Hebrew, Aramaic, and Greek Texts with English Translations_, vol. 2, _Damascus Document, War Scroll, and Related Documents_ (Tübingen: Mohr Siebeck, 1995) (Hebrew and translation on facing pages, with introduction and limited commentary in the notes)

Michael Knibb, *The Qumran Community* (Cambridge: Cambridge University Press, 1987) (Translations and commentary to the Damascus Document, the Community Rule, the Peshet to Habakkuk, and other texts)

L. Ginzberg, *An Unknown Jewish Sect* (New York, 1976 [orig. pub. in German, 1911-14]) (Of historical interest but still useful today)

C. Rabin, *The Zadokite Documents* (Oxford, 1954) (Of historical interest but still useful today)

Solomon Schechter, *Documents of Jewish Sectaries* vol. 1 (The *editio princeps*. Of historical interest but still useful today)

Studies

Joseph M. Baumgarten et al., *The Damascus Document: A Centennial of Discovery* (STDJ 34; Leiden: Brill, 2000) (A collection of essays which surveys many of the major issues pertaining to the Damascus Document)

_____, "Damascus Document," *EDSS* 166-70 (A good introductory overview)

Mark Boyce, "The Poetry of the *Damascus Document* and its Bearing on the Origin of the Qumran Sect," *RevQ* 14/56 (1990) 615-28

Jonathan G. Campbell, *The Use of Scripture in the Damascus Document 1-8, 19-20* (Berlin/New York: W. de Gruyter, 1995)

Philip R. Davies, *The Damascus Covenant: An Interpretation of the "Damascus Document"* (Sheffield, England: JSOT Press, 1982)

_____, "The Birthplace of the Essenes: Where is Damascus?" *RevQ* 14/56 (1990) 503-19

Charlotte Hempel, *The Laws of the Damascus Document: Sources, Tradition and Redaction* (STDJ 29; Leiden: Brill, 1998)

Jerome Murphy-O'Connor, "The Essenes and Their History," *RB* 81 (1974) 215-44

Stefan C. Reif, "Cairo Geniza," *EDSS* 105-108 (A good introduction to the manuscript cache that produced the first copies of the Damascus Document, long before the discovery of the Dead Sea Scrolls)

Sidnie Ann White, "A Comparison of the 'A' and 'B' Manuscripts of the Damascus Document," *RQ* 12/48 (1987) 537-53

THE COMMUNITY RULE (MANUAL OF DISCIPLINE)

Translations

DSST 3-32

DSSNT 123-43

CDSSE 97-124

(See also the commentaries listed in section 2.2)

Basic Orientation

Michael A. Knibb, "Rule of the Community," _EDSS_ 793-97

Jerome Murphy-O'Connor, "Community, Rule of the, (1QS)" _ABD_ 1:1110-1112

Editions and Commentaries

Philip S. Alexander and Geza Vermes, _Qumran Cave 4 XIX Serekh Ha-Ya<h>ad and Two Related Texts_ (DJD 26; Oxford, Clarendon, 1998) (The official edition of the Cave 4 manuscripts)

W. H. Brownlee, _The Dead Sea Manual of Discipline: Translation and Notes_ (BASORSup 10-12; New Haven: ASOR, 1951)

M. Burrows, _The Dead Sea Scrolls of St Mark's Monastery, vol. 2, fasc. 2, The Manual of Discipline_ (New Haven: American Schools of Oriental Research, 1951) (The _editio princeps_ of 1QS/1Q28)

James H. Charlesworth with F. M. Cross et al., _The Dead Sea Scrolls: Hebrew, Aramaic, and Greek texts with English Translations_ Vol. 1 _Rule of the Community and Related Documents_ (T<"u>bingen: Mohr Siebeck; Louisville, Ky: Westminster John Knox Press, 1994

Frank Moore Cross et al., _Scrolls from Qumr<^a>n Cave I: The Great Isaiah Scroll, The Order of the Community, The "Peshet" to Habakkuk_ (Jerusalem: Albright Institute of Archaeological Research and the Shrine of the Book, 1972). (Photographs of the Cave 1 manuscripts the Community Rule (1QS), the Peshet to Habakkuk (1QpHab), and 1QIsaiah by John Trever)

Michael Knibb, _The Qumran Community_ (Cambridge: Cambridge University Press, 1987) (Translations and commentary to the Damascus Document, the Community Rule, the Peshet to Habakkuk, and other texts)

A. R. C. Leaney, _The "Rule" of Qumran and its Meaning: Introduction, Translation and Commentary_ (S.C.M. Press, 1966)

P. Wernberg-Mller, *The Manual of Discipline* (Leiden: Brill, 1957)

Studies

Philip S. Alexander, "The Redaction-History of *Serekh Ha-Ya'ad*: A Proposal," *RevQ* 17/65-68 (1996) 437-56

Joseph M. Baumgarten, "The Cave Four Versions of the Qumran Penal Code," *JJS* 43 (1992) 268-76

James H. Charlesworth, "Morphological and Philological Observations: Preparing the Critical Text and Translation of the *Serek Ha-Yaad*," in *Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site* 271-83

Philip R. Davies, "Redaction and Sectarianism in the Qumran Scrolls," in *The Scriptures and the Scrolls* 152-63

_____, "Communities in the Qumran Scrolls?" *Proceedings of the Irish Biblical Association* 17 (1994) 55-68

Robert A. J. Gagnon, "How Did the Rule of the Community Obtain its Final Shape? A Review of Scholarly Research," in *Qumran Questions* 67-85

Matthias Klinghardt, "The Manual of Discipline in the Light of Statutes of Hellenistic Associations," in *Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site* 251-70

Sarianna Metso, *The Textual Development of the Qumran Community Rule* (STDJ 21; Leiden: Brill, 1997)

Geza Vermes, "Preliminary Remarks on Unpublished Fragments of the Community Rule from Qumran Cave 4," *JJS* 42 (1991) 250-55

Geza Vermes "Qumran Forum Miscellanea I: The Community Rule or 4QSD," *JJS* 43 (1992) 300-301

THE WAR RULE

Translations

DSST 95-125

DSSNT 150-171, 291-94

CDSSE 161-89

Basic Orientation

Philip R. Davies, "War Rule (1QM)," _ABD_ 6:875-76

_____, "War of the Sons of Light Against the Sons of Darkness," _EDSS_ 965-68,

Editions and Commentaries

Martin G. Abegg, "The War Scroll from Qumran Caves 1 and 4: A Critical Edition (Unpublished Ph.D. Thesis, Hebrew Union College-Jewish Institute of Religion, Cincinnati, Ohio, 1992)

Maurice Baillet, _Qumr<^a>n Grotte 4 III (4Q482-4Q520)_ (DJD 7; Oxford: Clarendon, 1982) (Contains the official edition of 4Q491-497)

James H. Charlesworth (ed.), _The Dead Sea Scrolls: Hebrew, Aramaic, and Greek Texts with English Translations, vol. 2, Damascus Document, War Scroll, and Related Documents_ (T<"u>bingen: Mohr Siebeck, 1995)

Esther and Hanan Eshel, "4Q471 Fragment 1 and _Ma(amadot_ in the War Scroll," in _Madrid Qumran Congress_ 2:611-20

E. L. Sukenik, _The Dead Sea Scrolls of the Hebrew University_ (Jerusalem: Hebrew University and Magnes Press, 1955). (The _editio princeps_ of the Hodayot, the War Rule, and 1QIsaiahb)

Yigael Yadin, _The Scroll of the War of the Sons of Light against the Sons of Darkness_ (Oxford: Oxford University Press, 1962)

Studies

Martin G. Abegg, "Messianic Hope and 4Q285: A Reassessment," _JBL_ 113 (1994) 81-91

_____, "4Q471: A Case of Mistaken Identity?" in _Pursuing the Text_ 135-47

Richard Bauckham, "The Apocalypse as a Christian War Scroll," in _The Climax of Prophecy: Studies in the Book of Revelation_ (Edinburgh: T&T Clark, 1993) 210-37

Philip R. Davies, *1QM, the War Scroll from Qumran: Its Structure and History* (Rome: Biblical Institute Press, 1977)

Jean Duhaime, "The *War Scroll* from Qumran and the Greco-Roman Tactical Treatises," *RevQ* 13/49-52 (1988) 133-51

Esther Eshel, "*4Q471B*: A Self-Glorification Hymn." *RevQ* 17/65-68 (1996) 175-203

Morton Smith, "Ascent to the Heavens and Deification in *4QMa*," in *Archaeology and History in the Dead Sea Scrolls* 181-88

Geza Vermes, "The Oxford Forum for Qumran Research: Seminar on the Rule of War from Cave 4 (*4Q285*)," *JJS* 43 (1992) 85-94

THE PESCHARIM (BIBLICAL COMMENTARIES)

Translations

DSST 185-216

DSSNT 114-22, 209-37, 274-78,

CDSSE 460-96

Basic Orientation

Devorah Dimant, "Pesharim, Qumran" *ABD* 5:244-51

Articles on the Pesharim in *EDSS* 644-56

Editions and Commentaries

John M. Allegro, with Arnold A. Anderson, *Qumran Cave 4 I (4Q158-4Q186)* (Oxford: Clarendon, 1968) (The official edition of many of the Pesharim. But this edition should be used with caution and read alongside the lengthy French review by John Strugnell in *RevQ* 7 [1969-71] 163-276)

George J. Brooke, *Exegesis at Qumran: 4QFlorilegium in its Jewish Context* (Sheffield, England: JSOT, 1985)

William H. Brownlee, *The Midrash Peshar of Habakkuk* (Missoula, Montana: Scholars Press, 1979)

Maurya P. Horgan, *Pesharim : Qumran Interpretations of Biblical Books*, Washington: Catholic Biblical Association of America, 1979

Michael Knibb, *The Qumran Community* (Cambridge: Cambridge University Press, 1987) (Translations and commentary to the Damascus Document, the Community Rule, the Pesharim to Habakkuk, and other texts)

Studies

(Note also that the introductory works listed above usually discuss the interpretation of the Pesharim at some length.)

Joseph D. Amusin, "The Reflection of Historical Events of the First Century B.C. in Qumran Commentaries (4Q 161; 4Q 169; 4Q 166)," *HUCA* 48 (1977) 123-52

Herbert W. Basser, "Peshar HaDavar: The Truth of the Matter," *RevQ* 13 (49-52) 389-405

Moshe J. Bernstein, "Introductory Formulas for Citation and Re-Citation of Biblical Verses in the Qumran Pesharim: Observations on a Peshar Technique," *DSD* 1 (1994) 30-70

George J. Brooke, "The Pesharim and the Origins of the Dead Sea Scrolls," in *Methods of Investigation of the Dead Sea Scrolls and the Khirbet Qumran Site* 339-53

Philip R. Davies, "History and Hagiography," in *Behind the Essenes* (BJS 94; Atlanta: Scholars Press, 1987) 87-105

Hanan Eshel, "The Historical Background of the Pesharim Interpreting Joshua's Curse on the Rebuilders of Jericho," *RevQ* 59/15 (1992) 409-20

_____, "4QMMT and the History of the Hasmonean Period," in *Reading 4QMMT* 53-65

Florentino García Martínez, "Qumran Origins and Early History: A Groningen Hypothesis," *Folia Orientalia* 25 (1988) 113-36

Timothy Lim, "The Wicked Priests of the Groningen Hypothesis," *JBL* 112 (1993) 415-25

_____, *Holy Scripture in the Qumran Commentaries and Pauline Letters* (Oxford: Clarendon, 1997)

_____, "The Wicked Priest or the Liar?" in *The Dead Sea Scrolls in their Historical Context* 45-51

Annette Steudel, "Eschatological Interpretation of Scripture in 4Q177 (4QCatana)," *RevQ* 14/55 (1990) 473-81

_____, "4QMidrEschat: 'A Midrash on Eschatology," in *_The Madrid Qumran Congress_* 531-41

Michael O. Wise, "4QFlorilegium and the Temple of Adam," *_RevQ_* 15/57-58 (1991) 103-32

A. S. van der Woude, "Wicked Priest or Wicked Priests? Reflections on the Identification of the Wicked Priest in the Habakkuk Commentary," *_JJS_* 33 (1982) 349-59

_____, "Once Again: The Wicked Priests in the *_Habakkuk Peshet_* from Cave 1 of Qumran," *_RevQ_* 17/65-68 (1996) 375-84

THE HYMNS SCROLL (HODAYOT, THANKSGIVING PSALMS)

Translations

DSST 317-70

DSSNT 84-114

CDSSE 243-300

Basic Orientation

H.-J. V.D. Minde, "Thanksgiving Hymns (1QH)," *_ABD_* 6:438-41

Emile Puech, "Hodayot," *_EDSS_* 365-69

Editions and Commentaries

Esther Chazon et al., *_Qumran Cave 4 XX Poetical and Liturgical Texts, Part 2_* (DJD 29; Oxford: Clarendon, 1999) esp. E. Schuller, pp. 69-254 (cf. E. Eshel, pp. 421-32) (the official edition of the Cave 4 Hodayot manuscripts)

Bonnie Kittel, *_The Hymns of Qumran: Translation and Commentary_* (N. P.: Scholars Press, 1981)

Menahem Mansoor, *_The Thanksgiving Hymns_* (Leiden: Brill, 1961)

Svend Holm-Nielsen, *_Hodayot: Psalms from Qumran_* (Aarhus: Universitetsforlaget I, 1960)

E. L. Sukenik, *_The Dead Sea Scrolls of the Hebrew University_* (Jerusalem: Hebrew University and Magnes Press, 1955). (The *_editio princeps_* of the Hodayot, the War Rule, and 1QIsaiahb)

Studies

James H. Charlesworth, "An Allegorical and Autobiographical Poem by the *Moreh Ha-*
*S*edeq (1QH 8:4-11)," in *Sha'arei Talmon* 295-307

Esther G. Chazon, "Hymns and Prayers in the Dead Sea Scrolls," in *The Dead Sea Scrolls after Fifty Years* 244-70 (a general survey of the texts, including the Hodayot)

John J. Collins and Devorah Dimant, "A Thrice-Told Hymn: A Response to Eileen Schuller," *JQR* 85 (1994) 151-55

James R. Davila, "The Hodayot Hymnist and the Four Who Entered Paradise," *RevQ* 17/65-68 (1996) 457-78

Michael C. Douglas, "The Teacher Hymn Hypothesis Revisited: New Data for an Old Crux," *DSD* 6 (1999) 239-66

Esther Eshel, "*4Q471B*: A Self Glorification Hymn," *RevQ* 17/65-68 (1996) 175-203

Eileen Schuller, "The Cave 4 Hodayot Manuscripts: A Preliminary Description," *JQR* 85 (1994) 137-50

_____, "Prayer, Hymnic, and Liturgical Texts from Qumran," in *The Community of the Renewed Covenant* 152-71 (A general survey of the texts, including the Hodayot)

Eileen M. Schuller and Lorenzo DiTomasso, "A Bibliography of the Hodayot, 1948-1966," *DSD* 4 (1997) 55-101

THE SONGS OF THE SABBATH SACRIFICE

Translations

DSST 419-31

DSSNT 365-77

CDSSE 321-30

Basic Orientation

Carol A. Newsom, "Songs of the Sabbath Sacrifice," *ABD* 6:155-56

_____, "Songs of the Sabbath Sacrifice," *EDSS* 887-89

Editions and Commentaries

James R. Davila, *Liturgical Works* (Eerdmans's Commentaries on the Dead Sea Scrolls. Vol. 6; Grand Rapids, Mich.: Eerdmans, 2000)

Florentino Garc<i>a Mart<i>nez, , et al., "11QShirot <(>Olat ha-Shabbat," In *Qumran Cave 11 II 11Q2-18, 11Q20-31*, (DJD 23; Oxford: Clarendon, 1998) 259-304, plates xxx-xxxiv, liii. (The official edition of copies from Qumran cave 11)

Carol, Newsom, *Songs of the Sabbath Sacrifice: A Critical Edition* (Atlanta: Scholars Press, 1985) (The *editio princeps*, now superseded by DJD 11 and 2.)

_____. "Shirot <(>Olat Hashabbat." In *Qumran Cave 4 VI Poetical and Liturgical Texts*, Part I, edited by Esther Eshel et al. (DJD 11; Oxford: Clarendon, 1998) 173-401, plates xvi-xxxi. (The official edition of copies from Qumran cave 4 and Masada)

J. Strugnell, "The Angelic Liturgy at Qumr<^a>n--4Q Serek Sh<^i>r<^o>t <(>Olat Hashshabbat." In *Congress Volume: Oxford 1959* . (VTSup 7; Leiden: Brill, 1960) 318-45. (The first publication of any part of this work)

Studies

Joseph M. Baumgarten, "The Qumran Sabbath Shirot and Rabbinic Merkabah Traditions," *RevQ* 13/49-52 (1988) 199-213

James R. Davila, "The Dead Sea Scrolls and Merkavah Mysticism." In *The Dead Sea Scrolls in their Historical Context* 249-64

M. Franzman, "The Use of the Terms 'King' and 'Kingdom' in a Selection of Gnostic Writings in Comparison with the Songs of the Sabbath Sacrifice" *Mus<e>on* 104 (1991) 221-34

C. R. A. Morray-Jones, "The Temple Within: The Embodied Divine Image and Its Worship in the Dead Sea Scrolls and Other Early Jewish and Christian Sources." *SBLSP* 37 (Atlanta: Scholars Press, 1998) 1:400-31

Carol A. Newsom, "Merkabah Exegesis in the Qumran Sabbath Shirot." *JJS* 38 (1987) 11-30

_____, "'He Has Established for Himself Priests': Human and Angelic Priesthood in the Qumran Sabbath Shirot," in *Archaeology and History in the Dead Sea Scrolls*, 101-20

_____, "'Sectually Explicit' Literature from Qumran," *The Hebrew Bible and Its Interpreters*, ed. William Henry Propp et al. (Winona Lake, Indiana: Eisenbrauns, 1990) 167-87

Bilhah Nitzan, *Qumran Prayer and Religious Poetry* (STDJ 12; Leiden: Brill, 1994)

Elisha Qimron, "A Review Article of *Songs of the Sabbath Sacrifices: A Critical Edition*," By Carol Newsom, *HTR* 79 (1986) 349-71

L. Schiffman, "*Merkavah* Speculation at Qumran: The 4Q *Serekh Shirot* (<Olat ha-Shabbat)," in *Mystics, Philosophers, and Politicians: Essays in Jewish Intellectual History in Honor of Alexander Altmann*, ed. J. Reinharz et al. (Durham, N.C.: Duke University Press, 1982) 15-47

THE TEMPLE SCROLL

Translations

DSST 154-84

DSSNT 457-92

CDSSE 190-219

Basic Orientation

Florentino Garc<i>a Mart<i>nez, "Temple Scroll," *EDSS* 927-32

Lawrence H. Schiffman, "Temple Scroll," *ABD* 6:348-50

Sidnie White Crawford, *The Temple Scroll and Related Texts* (Companion to the Qumran Scrolls 2; Sheffield : Sheffield Academic Press, 2000)

Yigael Yadin, "The Temple Scroll--The Longest Dead Sea Scroll," in *Understanding the Dead Sea Scrolls* 87-112

Editions and Commentaries

Florentino Garc<i>a Mart<i>nez et al., *Qumran Cave 11 2, 11Q2-18 and 11Q20-31* (DJD 23; Oxford : Clarendon, 1998) (The *editio princeps* of 11Q20)

Johann Maier, *The Temple Scroll: an Introduction, Translation & Commentary* (JSOTSup 34; Sheffield: JSOT, 1985)

Elisha Qimron, *The Temple Scroll: A Critical Edition with Extensive Reconstructions* (JDS; Beer Sheva and Jerusalem: Ben-Gurion University Press and the Israel Exploration Society, 1996)

Michael Owen Wise, *A Critical Study of the Temple Scroll from Qumran Cave 11* (Chicago: Oriental Institute, 1990)

Yigael Yadin, *The Temple Scroll* (3 vols in 4; Jerusalem : Israel Exploration Society, 1977-1983) (The *editio princeps* of the major Temple Scroll manuscript, 11Q19)

Studies

George J. Brooke, *Temple Scroll Studies* (JSPSup 7; Sheffield: JSOT, 1989)

Florentino Garc<i>a Mart<i>nez, "The Temple Scroll: A Systematic Bibliography 1985-1991," in *The Madrid Qumran Congress* 2:363-403

_____, "The *Temple Scroll* and the *New Jerusalem*," in *The Dead Sea Scrolls after Fifty Years* 2:431-60

_____, "New Perspectives on the Study of the Dead Sea Scrolls," in *Perspectives in the Study of the Old Testament and Early Judaism: A Symposium in Honour of Adam S. van der Woode on the Occasion of His 70th Birthday*, ed. Florentino Garc<i>a Mart<i>nez and Ed Noort (VTSup 73; Leiden: Brill, 1998) 230-48

Dwight D. Swanson, *The Temple Scroll and the Bible: The Methodology of 11QT* (STDJ 14; Leiden: Brill, 1995)

Ben Zion Wacholder, *The Dawn of Qumran: The Sectarian Torah and the Teacher of Righteousness* (Monographs of the Hebrew Union College 8; Cincinnati: Hebrew Union College Press, 1983)

Yigael Yadin, *The Temple Scroll: the Hidden Law of the Dead Sea Sect* (London: Weidenfeld and Nicholson, 1985) (A popular introduction by the original editor)

THE COPPER SCROLL

Translations

DSST 460-63

DSSNT 188-98

CDSSE 583-89

Basic Orientation

P. Kyle McCarter, Jr., "The Mystery of the Copper Scroll," in *Understanding the Dead Sea Scrolls* 227-41

B. (V.) Pixner, "Copper Scroll (3Q15)," *ABD* 1:1133-34

Al Wolters, "Copper Scroll," *_EDSS_* 143-48

Editions and Commentaries

John Marco Allegro, *_The Treasure of the Copper Scroll: the Opening and Decipherment of the Most Mysterious of the Dead Sea Scrolls, a Unique Inventory of Buried Treasure_* (London: Routledge & K. Paul, 1960) (Out of date--use with great caution!)

M. Baillet, J. T. Milik, R. de Vaux, H.W. Baker, *_Les 'Petites grottes' de Qumr<^a>n; exploration de la falaise; les grottes 2Q,3Q,5Q,6Q,7Q <'a> 10Q; le rouleau de cuivre_* (DJD 3; Oxford: Clarendon, 1962) (Contains the *_editio princeps_*: Hebrew text with French commentary)

J. T. Milik, "The Copper Document from Cave III of Qumran: Translation and Commentary," *_Annual of the Department of Antiquities of Jordan_* 4-5 (1960) 139-42

Judah K. Lefkovits, *_The Copper Scroll - 3Q15: A Reevaluation. A New Reading, Translation, and Commentary_* (STDJ 25; Leiden: Brill, 1999)

Albert M. Wolters, *_The Copper Scroll: Overview, Text and Translation_* (Sheffield: Sheffield Academic Press, 1996)

Studies

Stephen Goranson, "Sectarianism, Geography, and the Copper Scroll," *_JJS_* 43 (1992) 282-87

P. Kyle McCarter, Jr., "The Copper Scroll Treasure as an Accumulation of Religious Offerings," in *_Methods of Investigation of the Dead Sea Scrolls_* 133-48

Bargil (Virgil) Pixner, "Unravelling the Copper Scroll Code: A Study on the Topography of 3Q15," *_RevQ_* 11/43 (1983) 323-66

A. Wolters, "Apocalyptic and the Copper Scroll," *_JNES_* 49 (1990) 145-54

_____, "The *_Copper Scroll_* and the Vocabulary of Mishnaic Hebrew," *_RevQ_* 14/55 (1990) 483-95

_____, "History and the Copper Scroll," in *_Methods of Investigation of the Dead Sea Scrolls_*, ed. Wise et al., 285-98.

_____, "The Copper Scroll," in *_The Dead Sea Scrolls after Fifty Years_* 1:302-23 (The most recent summary of the state of the question)

THE ARCHAEOLOGY OF QUMRAN

Basic Orientation

J. Murphy-O'Connor, "Qumran, Khirbet," *_ABD_* 5:590-94

Joseph Patrich, "Archaeology," *_EDSS_* 57-63

Studies

Zohar Amar, "The Ash and the Red Material from Qumran," *_DSD_* 5 (1998) 1-15

Magan Broshi, "The Archaeology of Qumran -- A Reconsideration," in *_The Dead Sea Scrolls: Forty Years of Research_* 103-15

Magan Broshi and Hanan Eshel, "How and When Did the Qumranites Live?" in *_The Provo International Conference on the Dead Sea Scrolls_* 265-73

Magan Broshi and Hanan Eshel, "Residential Caves at Qumran," *_DSD_* 6 (1999) 328-48

Philip R. Davies, *_Qumran_* (Cities of the Biblical World; Grand Rapids, Mich.: Eerdmans, 1982)

Robert Donceel and Pauline Donceel-Vo<^u>te, "The Archaeology of Khirbet Qumran," in *_Methods of Investigation of the Dead Sea Scrolls_* 1-38 (A preliminary statement by the archaeologists assigned the responsibility of publishing the archaeological evidence from Qumran)

Rachel Hachlili, "Burial Practices at Qumran," *_RevQ_* 16/62 (1993) 247-64

Jodi Magness, "The Community of Qumran in Light of Its Pottery," in *_Methods of Investigation of the Dead Sea Scrolls_* 39-50

_____, "A Villa at Khirbet Qumran?" *_RevQ_* 16/63 (1994) 397-419

_____, "The Chronology of the Settlement at Qumran in the Herodian Period," *_DSD_* 2 (1995) 58-65

_____, "Qumran Archaeology: Past Perspectives and Future Prospects," in *_The Dead Sea Scrolls after Fifty Years_* 1:47-77

Joseph Patrich, "Khirbet Qumran in Light of New Archaeological Explorations in the Qumran Caves," in *_Methods of Investigation of the Dead Sea Scrolls_* 73-95

Allan Rosengren Petersen, "The Archaeology of Khirbet Qumran," in *_Qumran Between the Old and New Testaments_* 249-60

Joan E. Taylor, "The Cemeteries of Khirbet Qumran and Women's Presence at the Site," *_DSD_* 6 (1999) 285-323

R. de Vaux, *_Archaeology and the Dead Sea Scrolls_* (London : Oxford University Press for the British Academy , 1973) (The preliminary report by the original excavator. The final report has not yet been published)

_____, "Qumran, Khirbet -- Ein Feshkha," in *_Encyclopedia of Archaeological Excavations in the Holy Land_* vol. 4, ed. Michael Avi-Yona and Ephraim Stern (London: Oxford University Press, 1978) 978-86

Jan Kapera Zdzislaw, "Some Remarks on the Qumran Cemetery," in *_Methods of Investigation of the Dead Sea Scrolls_* 97-113

Joseph E. Zias, "The Cemeteries of Qumran and Celibacy: Confusion Laid to Rest?" *_DSD_* 7 (2000) 220-53

Boaz Zissu, "'Qumran Type' Graves in Jerusalem: Archaeological Evidence of an Essene Community?" *_DSD_* 5 (1998) 158-71

TEXTS FROM THE PERIOD OF THE BAR KOKHBA REVOLT

Translations

See the editions, commentaries, and studies below.

Basic Orientation

J. Murphy-O'Connor, "Wadi Murabbaat," *_ABD_* 6:863-3

Hannah M. Cotton, "<H>ever, Na<h>al: Written Material" *_EDSS_* 359-61

Hanan Eshel, "<H>ever, Na<h>al: Archaeology" *_EDSS_* 357-59

Weston W. Fields, "Murabba<(>at, Wadi: Written Materials," *_EDSS_* 583-87

Ranon Katzoff, "Babatha," *_EDSS_* 73-75

Aharon Oppenheimer, "Bar Kokhba, Shim<(>on," *_EDSS_* 78-80; "Bar Kokhba Revolt," *_EDSS_* 80-82

Ephraim Stern, "Murabba<(>at, Wadi: Archaeology," *_EDSS_* 581-83

Michael O. Wise, "Bar Kokhba," *_ABD_* 1:598-606

Editions and Commentaries

P. Benoit et al., *Les grottes de Murabba'at* (DJD 2; Oxford: Clarendon, 1961)

James Charlesworth et al., *Miscellaneous Texts from the Judaean Desert* (DJD 38; Oxford: Clarendon, 2000)

Hannah M. Cotton and Ada Yardeni, *Aramaic, Hebrew and Greek documentary texts from Naḥal Ḥever and Other Sites, with an Appendix Containing Alleged Qumran Texts (The Seiyal collection II)* (DJD 27; Oxford: Clarendon Press, 1997)

Joseph A. Fitzmyer, "The Bar Kokhba Period," in *Essays on the Semitic Background of the New Testament* (N.p.: Society of Biblical Literature and Scholars Press, 1971) (Includes commentary on some of the texts from Wadi Murabba'at in DJD 2)

Naphtali Lewis, Yigael Yadin and Jonas C. Greenfield, *The Documents from the Bar Kokhba Period in the Cave of Letters_ Vol. 1 _Greek Papyri_ (Judean Desert Studies 2; Jerusalem: Israel Exploration Society; Hebrew University of Jerusalem: Shrine of the Book., 1989)*

Dennis Pardee et al., *Handbook of Ancient Hebrew Letters: A Study Edition* (Chico, Calif.: Scholars Press, 1982) (Texts and commentary for selected letters from the Bar Kokhba period, along with a bibliography, are found on pp. 114-44)

Studies

Mordechai A. Friedman, "Babatha's *Ketubba*: Some Preliminary Observations," *IEJ* 46 (1996) 55-76

Hannah M. Cotton and Elisha Qimron, "X^{ev/Se} 13 of 134 or 135 C.E.: A Wife's Renunciation of Claims," *JJS* 49 (1998) 108-18

Tal Ilan, "Julia Crispine, Daughter of Berenicianus, A Herodian Princess in the Babatha Archive: A Case Study in Historical Identification," *JQR* 82 (1992) 361-81

_____, "Premarital Cohabitation in Ancient Judea: The Evidence of the Babatha Archive and the Mishnah (*Ketubbot* 1.4)," *HTR* 86 (1993) 247-64

Benjamin Isaac, "The Babatha Archive: A Review Article," *IEJ* 42 (1992) 62-75

Benjamin Isaac and Aharon Oppenheimer, "The Revolt of Bar Kokhba: Ideology and Modern Scholarship," *JJS* 36 (1985)

Ranon Katzoff, "Papyrus Yadin 18 Again: A Rejoinder," *JQR* 82 (1991) 171-76

Naphtali Lewis, Ranon Katzoff, Jonas C. Greenfield, "Papyrus Yadin 18," *IEJ* 37 (1987) 229-50

Richard G. Marks, *The Image of Bar Kokhba in Traditional Jewish Literature: False Messiah and National Hero* (University Park, PA: Pennsylvania State University Press, 1994)

Menachem Mor, "The Bar-Kokhba Revolt and Non-Jewish Participants," *JJS* 36 (1985) 200-209

Adele Reinhartz, "Rabbinic Perceptions of Simeon Bar Kosiba," *JSJ* 20 (1989) 171-94

A. Wasserstein, "A Marriage Contract from the Province of Arabia Nova: Notes on Papyrus Yadin 18," *JQR* 80 (1989) 93-130

Yigael Yadin, *Bar Kokhba: The Rediscovery of the Legendary Hero of the Second Jewish Revolt Against Rome* (New York: Random House, 1971)

Yigael Yadin, Jonas C. Greenfield, Ada Yardeni, "Babatha's *Ketubba*," *IEJ* 44 (1994) 75-101

JESUS AND THE DEAD SEA SCROLLS

(For more on ancient messianism, the quest of the historical Jesus, and Jesus as an ancient divine mediator figure, see the mediators bibliography above)

Basic Orientation

Heinz-Wolfgang Kuhn, "Jesus," *EDSS* 404-408

James C. VanderKam, "The Dead Sea Scrolls and Christianity," in *Understanding the Dead Sea Scrolls* 181-202

Studies

James H. Charlesworth (ed.), *John and the Dead Sea Scrolls* (New York: Crossroad, 1990)

_____ (ed.), *Jesus and the Dead Sea Scrolls* (New York: Doubleday, 1992)

John J. Collins, *The Scepter and the Star: The Messiahs of the Dead Sea Scrolls and Other Ancient Literature* (New York: Doubleday, 1995)

Craig A. Evans, *Jesus and His Contemporaries: Comparative Studies* (Leiden: Brill, 1995) (Contains a number of relevant articles)

_____, "Jesus and the Dead Sea Scrolls," in *The Dead Sea Scrolls after Fifty Years* 2:573-98

Carey C. Newman, James R. Davila, and Gladys S. Lewis (eds.), *The Jewish Roots of Christological Monotheism: Papers from the St. Andrews Conference on the Historical Origins of the Worship of Jesus* (Leiden: Brill, 1999) (Contains a number of relevant articles)

Kurt Schubert, "The Sermon on the Mount and the Qumran Texts," in *The Scrolls and the New Testament*, ed. Krister Stendahl (New York: Harper, 1957) 118-28

THE APOSTLE PAUL AND THE DEAD SEA SCROLLS

Basic Orientation

Timothy H. Lim, "Paul, Letters of" *_EDSS_* 638-41

Studies

W. D. Davies, "Paul and the Dead Sea Scrolls: Flesh and Spirit," in *The Scrolls and the New Testament*, ed. Krister Stendahl (New York: Harper, 1957) 157-82

Joseph A. Fitzmyer, "Paul and the Dead Sea Scrolls," in *The Dead Sea Scrolls after Fifty Years* 2:599-621

Timothy H. Lim, *Holy Scripture in the Qumran Commentaries and Pauline Letters* (Oxford: Clarendon, 1997)

Jerome Murphy-O'Connor and James H. Charlesworth, *Paul and the Dead Sea Scrolls* (New York: Crossroad, 1990)

Heniz-Wolfgang Kuhn, "The Impact of the Qumran Scrolls on the Understanding of Paul," in *The Dead Sea Scrolls: Forty Years of Research* 327-39

THE ESSENES AND THE DEAD SEA SCROLLS

Basic Orientation

Todd S. Beall, "Essenes," *_EDSS_* 262-69

John J. Collins, "Essenes," *_ABD_* 2:619-26

Studies

Todd S. Beall, *Josephus' Description of the Essenes Illustrated by the Dead Sea Scrolls* (SNTSMS 58; Cambridge: Cambridge University Press, 1988)

Per Bilde, "The Essenes in Philo and Josephus," in *_Qumran Between the Old and New Testaments_* 32-68

Stephen Goranson, "Essenes. Etymology from *_sh_*," *_RevQ_* 11/ (1984) 483-98

A. Dupont-Sommer, *_The Essene Writings from Qumran_* (Oxford: Blackwell, 1961) (An early and thorough statement of the Essene Hypothesis)

Curtis Hutt, "Qumran and the Ancient Sources," in *_The Provo International Conference on the Dead Sea Scrolls_* 274-93

James C. VanderKam, "Identity and History of the Community," in *_The Dead Sea Scrolls after Fifty Years_* 2:487-533

Geza Vermes and Martin Goodman, *_The Essenes According to the Classical Sources_* (Oxford Centre textbooks 1; Sheffield and Oxford: JSOT, 1989)

Some Recent Articles on the Problem of the "Sectarian" Texts

Devorah Dimant, "The Qumran Manuscripts: Contents and Significance," *_Time to Prepare the Way in the Wilderness_* 23-58

Philip F. Esler, "Introverted Sectarianism at Qumran and in the Johannine Community," in *_The First Christians in their Social World: Social Scientific Approaches to New Testament Interpretation_* (London/New York: Routledge, 1994) 70-91

Carol A. Newsom, "'Sectually Explicit' Literature from Qumran," *_The Hebrew Bible and Its Interpreters_*, ed. William Henry Propp et al. (Winona Lake, Indiana: Eisenbrauns, 1990) 167-87

THE SADDUCEES AND THE DEAD SEA SCROLLS

Basic Orientation

Emanuelle Main, "Sadducees," *_EDSS_* 812-16

Studies

The Case for the Qumran Sectarians as Sadducees

Joseph M. Baumgarten, "The Pharisaic--Sadducean Controversies about Purity, and the Qumran Texts," *_JJS_* 31 (1980) 157-70

_____, "Sadducean Elements in Qumran Law," in *_The Community of the Renewed Covenant_* 27-36

Daniel R. Schwartz, "Law and Truth: On Qumran-Sadducean and Rabbinic Views of Law," in *_The Dead Sea Scrolls: Forty Years of Research_* 229-40

Lawrence H. Schiffman, "Miq<.s>at Ma'a<'s>eh Ha-Torah and the Temple Scroll," *_RevQ_* 14/155 (1990) 435-57

_____, "The Sadducean Origins of the Dead Sea Scroll Sect," in *_Understanding the Dead Sea Scrolls_* 35-49

_____, "Pharisees and Sadducees in Peshar Na<.h>um," in *_Min<.h>ah le-Na<.h>um: Biblical and Other Studies Presented to Nahum M. Sarna in Honour of his 70th Birthday_*, ed. Marc Brettler and Michael Fishbane (JSOTSup 154; Sheffield, England: Sheffield Academic Press, 1993) 272-90

_____, "The *_Temple Scroll_* and the Nature of Its Law: The Status of the Question," in *_The Community of the Renewed Covenant_* 37-55

_____, "Pharisaic and Sadducean Halakhah in Light of the Dead Sea Scrolls," *_DSD_* 1 (1994) 285-99

_____, "Sacral and Non-Sacral Slaughter According to the *_Temple Scroll_*," in *_Time to Prepare the Way in the Wilderness_* 69-84

Critiques and Responses to the Theory

Philip R. Davies, "Qumran and the Quest for the Historical Judaism," in *_The Scrolls and the Scriptures_* 24-42

Joseph A. Fitzmyer, "The Qumran Community: Essene or Sadducean?" *_HeyJ_* 36 (1995) 467-76

Stephen Goranson, "Others and Intra-Jewish Polemic as Reflected in Qumran Texts," in *_The Dead Sea Scrolls after Fifty Years_* 2:534-51

Lester L. Grabbe, "4QMMT and Second Temple Jewish Society," in *_Legal Texts and Legal Issues_* 89-108

_____, "The Current State of the Dead Sea Scrolls: Are There More Answers than Questions?" in *_The Scrolls and the Scriptures_* 54-67

Eyal Regev, "The Sectarian Controversies about the Cereal Offerings," *_DSD_* 5 (1998) 33-56

James C. VanderKam, "The People of the Dead Sea Scrolls: Essenes or Sadducees?" in *_Understanding the Dead Sea Scrolls_* 50-62

THE DEAD SEA SCROLLS AND THE ARCHIVES OF JERUSALEM

Works by Norman Golb

"The Dead Sea Scrolls: A New Perspective," *_American Scholar_* 58 (1989) 177-207

"Who Hid the Dead Sea Scrolls?" *_BA_* 48 (1985) 68-82

"Khirbet Qumran and the Manuscript Finds of the Judaean Wilderness," in *_Methods of Investigation of the Dead Sea Scrolls_* 51-72

Who Wrote the Dead Sea Scrolls? The Search for the Secret of Qumran (New York: Scribner, 1995)

Critiques and Responses to the Theory

George J. Brooke, "Isaiah 40:3 and the Wilderness Community," in *_New Qumran Texts and Studies_* 117-32

Philip R. Davies, "Qumran and the Quest for the Historical Judaism," in *_The Scrolls and the Scriptures_* 24-42

F. Garc<'i>a Mart<'i>nez and A. S. van der Woude, "A 'Groningen' Hypothesis of Qumran Origins and Early History," *_RevQ_* 14/56 (1990) 521-41

Lester L. Grabbe, "The Current State of the Dead Sea Scrolls: Are There More Answers than Questions?" in *_The Scrolls and the Scriptures_* 54-67

James C. VanderKam, "Identity and History of the Community," in *_The Dead Sea Scrolls after Fifty Years_* 2:487-533