

Seminar in New Testament Introduction (BCNT5400)

Baptist College Partnership Program

New Orleans Baptist Theological Seminary

Biblical Studies Division—Spring 2018

Dr. Gerald L. Stevens, PhD (gstevens@nobts.edu)

Professor of New Testament and Greek

Office: Hardin 262; Phone: (504) 282-4455 ext. 3734

I. MISSION STATEMENT

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandment through the local church and its ministries.

II. CORE VALUE FOCUS

New Orleans Baptist Theological Seminary has five core values: Doctrinal Integrity, Spiritual Vitality, Mission Focus, Characteristic Excellence, and Servant Leadership. This course supports these five core values of the seminary.

1. *Doctrinal Integrity*: We believe, teach, proclaim, and submit to the Bible as the Word of God. This course addresses Doctrinal Integrity specifically by equipping students to understand and gain ability to articulate biblical, theological, and historical truths.
2. *Spiritual Vitality*: We emphasize both personal spirituality as a worshipping seminary family gathering together for the praise and adoration of God and instruction in his Word. Spiritual Vitality is addressed by challenging students to grow in spiritual and moral integrity through biblical study and spiritual and ethical practices.
3. *Mission Focus*: We purpose to change the world by fulfilling the Great Commission and the Great Commandment through the local church and its ministries. This course addresses Mission Focus by helping students understand the biblical foundations for fulfilling the Great Commission and Great Commandment.
4. *Characteristic Excellence*: We aim for characteristic excellence to the utmost of our abilities and resources as a testimony to the glory of our Lord and Savior Jesus Christ. Characteristic Excellence is addressed by preparing students to excel in their ability to understand and interpret Scripture, which is foundational to effective ministry.
5. *Servant Leadership*: We follow the model of Jesus and exert leadership and influence through the nurture and encouragement of those around us. Servant Leadership is modeled by classroom deportment and lifestyle patterns.

The core value emphasis for this academic year is: Doctrinal Integrity.

III. COURSE PURPOSE

The purpose of this course is to augment the student's knowledge of the areas covered in the course NTEN 5300, Exploring the New Testament (plus one elective hour in NT is gained).

IV. CURRICULUM COMPETENCIES

All ministers need to develop specific competencies to have effective ministries. The seminary has developed a competency-based curriculum centered on seven essential

competencies for effective ministry: Biblical Exposition, Christian Theological Heritage, Discipleship Making, Interpersonal Skills, Servant Leadership, Spiritual and Character Formation, and Worship Leadership. This course addresses six competencies directly.

1. *Biblical Exposition*: by preparing students to understand, interpret, and communicate the Bible accurately.
2. *Christian and Theological Heritage*: by reminding students of the Christian theological heritage of the Old and New Testament and Baptist polity for the church
3. *Discipleship Making*: by stimulating church health through mobilizing the church for missions, evangelism, discipleship, and church growth through modeling the principles of discipleship through classroom deportment.
4. *Interpersonal Skills*: by performing pastoral care effectively with skills in communication and conflict management through interaction among students in the class and in small group activities.
5. *Servant Leadership*: by serving churches effectively in team ministry through modeling and reflecting the attitude of Christ in the life of a disciple.
6. *Spiritual and Character Formation*: by providing moral leadership and modeling and mentoring Christian character and devotion through discussion and modeling of spiritual disciplines as a normal part of class discussion and activity.

V. COURSE DESCRIPTION:

Besides reviewing the content of this course through textbook readings prior to the start of the seminar, the seminar also will provide students with the opportunity to research and discuss specific topics related to the New Testament. The prerequisites to taking this seminar are the completion with a "B" or better of at least two college courses in the area of New Testament Introduction, Survey, or Exegesis, and the approval of the Director of the Baptist College Partnership Program for entrance into the course. A video describing the course is here:

<http://drkoine.com/classes/bcpp/index.html>

VI. STUDENT LEARNING OUTCOMES:

The following are the student learning outcomes of this course:

- The student should be able to describe the background for interpreting the New Testament, including being able to give an overview of the inter-biblical period, Jewish institutions and groups, and Greco-Roman cultural forces.
- The student should be able to situate the NT books in their historical setting with respect to authorship discussions, date, occasion, and recipients, and summarize the dominant theological and literary focuses of each of the NT books.
- The student should gain an appreciation for the importance of understanding the historical and literary backgrounds for interpreting the NT.
- The student should enhance research capabilities and the ability to effectively present information to a group for discussion

VII. LEARNING OBJECTIVES:

Knowledge

Students who complete this course successfully should:

- Know the basic historical, social, and cultural forces impacting the life and times of the New Testament world

- Know the basic content of the New Testament and be able to give a brief description of the major themes and emphases of the New Testament books
- Know the characteristics of the various literary genres in the New Testament and some of the major implications of the genre differences for interpretation
- Know the current issues involved in the contemporary study of New Testament documents

Attitudes

Students who complete this course successfully should:

- Appreciate the impact of the New Testament world on the New Testament documents and their interpretation
- Respect the complexity of applying ancient texts written thousands of years ago in modern contexts
- Appreciate the value of the moral, ethical, and practical teachings of the New Testament for guidance in daily living in family and society

Skills

Students who complete this course successfully should be able to:

- Contextualize New Testament texts within their ancient historical, cultural, social, and literary setting for the purpose of interpretation
- Evaluate the strengths and weaknesses of various modern translations of the New Testament
- Prepare the exegetical foundation for an intelligent, thoughtful, and relevant bible study, devotional, or message based on a New Testament text
- Have a working familiarity with resources for the on-going study of the New Testament

VIII. TEACHING METHODOLOGY:

This course will be taught via a combination of pedagogical methods, including but not limited to the following: lectures, student assignments, small group work, computer resources, textbook reviews, and especially student presentations in class. Both inductive and deductive approaches to learning will be utilized.

IX. REQUIREMENTS:

Pre-Workshop Requirements (three books and three reviews)

Read and review three required books prior to the first class meeting of the seminar. Write a review of each book. Each book review should be 4-5 pages, double-spaced, 1-inch margins, 12-point type. All three reviews are due on or before the first day of the seminar. Submit the reviews electronically by email attachment directly to the professor as pdf files. (Hardcopy is allowed, but not preferred.) Here are the options:

- **Required:** Everett Ferguson, *Backgrounds of Early Christianity* (Eerdmans, 3d ed.)
- **Required: ONE of the following options:**
 - a. Wenham, Walton, Marshall, Travis, and Paul, *Exploring the New Testament*, 2 vol. (InterVarsity, 2 short books)
 - b. Carson, Moo, and Morris, *An Introduction to the New Testament* (Zondervan)
 - c. John Drane, *Introducing the New Testament* (Fortress)
 - d. Gary Burge and Lynn Cohick, *The NT in Antiquity* (Zondervan)
- **Required: ONE of the following options:**

- a. C. K. Barrett, *The New Testament Background* (Harper/San Francisco)
- b. Gerd Theissen, *The Shadow of the Galilean* (Augsburg/Fortress)
- c. Bruce Longenecker, *The Lost Letters of Pergamum: A Story from the NT World* (Baker)
- d. Craig Evans, *Ancient Texts for New Testament Studies: A Guide to the Background Literature* (Baker Academic)
- e. Scot McKnight, *The King Jesus Gospel: The Original Good News Revisited* (Zondervan)

For each of the three book reviews, follow the template given below (no cover page):

Book Review (1, 2, or 3) Your Name Date Submitted	Seminar in NT Introduction NOBTS (BCNT5400) Dr. Gerald L. Stevens
Book author, book title, publication information. This area can be single-spaced.	
<p>1. Introduce the author. Start your review with a brief paragraph of three or four sentences providing biographical/career/publication information about the author. Double-spacing begins here.</p> <p>2. Summarize the book. State the gross outline of the book (chapters, or parts/chapters). Then summarize the content of the book. Try to focus on significant, distinctive, or different from the mainstream conclusions or contributions made in each major area and/or chapter so that you can remind yourself what you gained from this book in particular at a later time.</p> <p>3. Evaluate the book. Your evaluation should have two parts. First, find and report on a review of the book from a reputable journal or publication. (Access online NOBTS library databases.) Second, provide your own evaluation. Be thoughtful. Provide more than, "This is a good book," or, "I think all seminary students should read this book" (duh).</p>	

Workshop Requirements (research, reports, presentations)

- **Daily Research and Reports.** Students will be divided into teams the first class meeting, and each team will be assigned a major topic for each day as specified in the syllabus. All daily topics for the week will be assigned to the seminar teams by the end of the first day. Each student will engage in daily research in the library related to a part of the overall topic for the team for that day (as decided mutually by team members). Each student will submit a written report of their individual research each day. The daily research report will give a summary of findings, conclusions drawn by

the student, and sources consulted. The report does not have to be formal, such as strict Turabian form, but still should be neat, typed, and showing good grammar. A pdf file submission is preferred highly, but hardcopy is allowable.

- **Daily Presentations.** Each seminar team will be responsible for presenting the results of their combined research of their major topic for the day. The goal is to engage the seminar, sometimes as part of the activity, but especially in discussion afterwards. The presentation cannot be simply reading the text of a report. Team presentations must be creative, such as dramas, skits, games, and inventive activities that can involve the entire seminar. Once a specific presentation idea is used (such as a particular game show theme), that specific idea cannot be repeated the rest of the week. The presentations may involve props of any kind, including costumes, computers, presentation software, maps, music, musical instruments, poster board, large-scale game boards, diagrams, food, and more. The presentation should be about 15 minutes, to allow for 10 minutes of discussion by seminar members afterwards.

Post-Workshop Requirement (research paper)

- An 18–20 page, double-spaced paper on a specific research topic is to be submitted by **the third Friday after the seminar**. This paper should be of publication quality, demonstrating the student's ability to engage in research, dialogue honestly with differing viewpoints, and reach defensible conclusions. The bibliography should have a minimum of 15 resources. The form of the paper should follow the seminary standard of Turabian, 8th ed. For an example of correct form, consult the file "NOBTSPapersT8.pdf" at the following link, which gives detailed instructions about Turabian form:

<http://drkoine.com/resources/PDF/Home/NOBTSPapersT8.pdf>

X. COURSE EVALUATION:

The seminar is pass/fail. Each component is judged on the basis of a Likert scale:

- 2 = inadequate work, failing expectations
- 1 = inadequate work, falling short of expectations, but possible improvement
- 0 = adequate work, but meeting only minimal expectations
- +1 = good work, meeting most expectations
- +2 = excellent work surpassing most expectations

- **Book Reviews** will be assessed on the basis of grammar, writing style, and content.
 - **Research** will be assessed on the basis of quality of content, authority of sources, date of secondary sources, and adequate representation of viewpoints.
 - **Presentations** will be graded on the basis of creativity, effectiveness, and topic coverage.
 - **Research papers** will be graded on the basis of form, style, content, and bibliography.
 - **Final Average**
- | | | |
|----------------|---|-----|
| Book reviews | = | 30% |
| Seminar work | = | 30% |
| Research paper | = | 30% |
| Participation | = | 10% |

XI. COURSE POLICIES:

- **Attendance:** In a one-week workshop, class attendance for all sessions is required. The workshop officially ends at lunch on Friday. You may not leave earlier than the scheduled conclusion.
- **Etiquette:** Please silence cell phones before the seminar begins. Otherwise, you may disrupt the entire class. If you expect an extremely important call, wait for that call outside the class. Also, please do not disrupt class by leaving to take a cell phone call. We appreciate your cooperation in maintaining a positive learning environment.

XII. ADDITIONAL INFORMATION:

- *Dr. Stevens's personal website is:*

<http://www.drkoine.com>

This website is for students in classes taught by Dr. Stevens. The site has a three-fold purpose: (1) to provide personal information to get to know the professor beyond the classroom in the areas of background, family, music and photography, (2) to provide professional information to get to know the professor within the academic guild in the areas of publications, presentations, and sermons, and (3) to provide educational information in support of his teaching career in the areas of classes, travel, and museums.

- To go straight to the Classes page for information about any of Dr. Stevens's classes, use the following link:
<http://drkoine.com/classes/index.html>
- To go straight to the BCPP course page with a brief course description, introductory video, syllabus, textbooks used, and related course files, use this link:
<http://drkoine.com/classes/bcpp/index.html>
- For NOBTS assistance with technology issues, call ITC (504-816-8180), or see:
 - For online registration, financial account, online transcript. etc.:
selfserve.nobts.edu (email: selfserve@nobts.edu)
 - For Blackboard Learning Management system:
nobts.blackboard.com (email: blackboardhelpdesk@nobts.edu)
 - For general technical questions and support requests:
www.nobts.edu/itc/ (email: itcsupport@nobts.edu)
 - For general NOBTS technical help information:
www.nobts.edu/itc/
- NOBTS maintains “The Write Stuff” Center (HSC 290B, x8193) to improve English writing at the graduate level. Students can receive writing guides, tips, and valuable information towards becoming a better writer. Email writingcenter@nobts.edu

XIII. SEMINAR SCHEDULE AND RESEARCH TOPICS:

Monday: The Cultural and Historical Setting of the New Testament

- The Maccabean Revolt

- Jewish Sects in the First Century
- The Rule of Herod the Great
- Roman rule and rulers in Palestine in the first century BC and AD
- Jewish rulers in Palestine in the first century AD
- The Jewish-Roman revolt of AD 66-70
- Jewish Institutions in the first century AD.

Tuesday: The Synoptic Gospels and Palestinian Judaism

- The Synoptic Problem
- The Theological message of Matthew, Mark, or Luke
- The Historical Setting of Matthew, Mark, or Luke
- The Search for the Historical Jesus
- Family life in Palestine in the first century
- Wedding practices in Jewish and Greco-Roman first-century culture
- Galilee in the first century A.D.
- The chronology of the birth of Jesus
- The chronology of the ministry of Jesus
- The language(s) of Jesus

Wednesday: The Pauline Writings, Hellenistic Judaism, Hellenism and the Greco-Roman Culture, and the shift to inclusion of Gentiles in the church

- The Chronology of the life of Paul
- The Theological Message of Paul (or a specific Pauline letter)
- Discussions of authorship and date of Pauline letters (one/group letters)
- Gnosticism
- Greco-Roman religions
- The Search for the Historical Paul
- The background of a specific church setting (Antioch, Corinth, etc.)
- Spiritual Gifts in the Pauline Epistles
- Church leadership in the Pauline Epistles
- Paul's view of the Law in light of current debates (esp. E. P. Sanders)
- Jewish synagogues and house churches
- The teachings of Paul on a specific topic (topic approved by professor in advance)
- Interpreting epistle genre

Thursday: Acts, Hebrews, James, 1-2 Peter, Jude, and unity/diversity issues

- The theological message of Acts, Hebrews, James, 1 Peter, 2 Peter, or Jude
- The organization of the book of Acts
- The Church at Jerusalem
- Paul's missionary journeys according to Acts
- Judicial trials and judgments in the first century
- The historical setting of the book of Hebrews
- The historical setting of the book of James

- The question of authorship on 2 Peter
- The teachings of a given book on a specific topic (topic approved by professor)
- The authorship of Hebrews
- The understanding of faith in James and Judaism

Friday: The Johannine Writings and the purpose of apocalyptic literature

- The theological message of the Gospel of John
- The concept of the Spirit in John
- The historical setting of the Gospel of John
- The identity of the “Jews” in the Gospel of John
- Hospitality in the first century in light of 2 and 3 John
- The theological message of the book of Revelation
- The theological message of the epistles of John
- The historical setting of the book of Revelation
- The genre of apocalyptic
- A review of historical approaches to the book of Revelation
- The soteriology of the Gospel of John
- The Christology of the book of Revelation

XIV. Bibliography

Primary Sources

DeSilva, D. A. *Introducing the Apocrypha*. G.R.: Baker, 2002.

*Evans, C. A. *Ancient Texts for New Testament Studies: A Guide to the Background Literature*. Peabody: Hendrickson, 2005.

Helyer, L. R. *Exploring Jewish Literature of the Second Temple Period*. Downers Grove, IL: InterVarsity, 2002.

Holmes M. W. *The Apostolic Fathers. Greek Texts and English Translations*. G.R.: Baker, 2007.³

Jobes, K. H. and M. Silva. *Invitation to the Septuagint*. G.R.: Baker, 2000.

Mason, S. *Josephus and the New Testament*. Peabody: Hendrickson, 1992.

Barrett, C. K., ed. *The New Testament Background: Selected Documents*. Rev. ed. San Francisco: Harper & Row, Publishers, 1995.

Charles, R. H., trans. *The Apocrypha and Pseudepigrapha of the Old Testament in English*, Volume 2: Pseudepigrapha. London: Epworth, 1913.

Charlesworth, James H., ed. *The Old Testament Pseudepigrapha*, Volume 2: Apocalyptic Literature & Testaments. Garden City, New York: Doubleday, 1983.

Danby, Herbert, trans. *The Mishnah*. Oxford: Oxford University Press, 1933.

Hennecke, Edgar, and Wilhelm Schneemelcher, eds. *The New Testament Apocrypha*. English trans. ed. by R. McL. Wilson. Philadelphia: Westminster Press, 1963.

Kee, Howard Clark. *The New Testament In Context: Sources and Documents*. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1984.

Lightfoot, J. B. and J. R. Harmer, eds. and trans. *The Apostolic Fathers: Greek Texts and English*

- Translations of Their Writings.* 2d ed. Ed. and rev. by Michael W. Holmes. Grand Rapids: Baker Book House, 1992.
- Robinson, James, ed. *The Nag Hammadi Library in English.* New York: Harper & Row, 1977.
- Vermes, Geza, ed. *The Dead Sea Scrolls in English.* New York: Penguin Books, 1975.
- Whiston, William, ed. and trans. *The Works of Josephus: Complete and Unabridged.* Peabody, MA: Hendrickson Publishers, 1987.

Text and Canon

- Aland, K. and B. *The Text of the New Testament.* G.R.: Eerdmans, 1989.²
- Black, D. A. *New Testament Textual Criticism: A Concise Guide.* G.R.: Baker, 1994.
- Brooks, James A. "The Text and Canon of the New Testament," in *Broadman Bible Commentary*, Vol. 8: "General Articles, Matthew-Mark," pp. 15–18. Clifton J. Allen, gen. ed. Nashville: Broadman Press, 1969.
- Bruce, F. F. *The Canon of Scripture.* Downers Grove, IL: InterVarsity Press, 1988.
- _____. *The New Testament Documents: Are They Reliable?* Grand Rapids: Eerdmans, 1960.
- Greenlee, J. H. *Introduction to New Testament Textual Criticism.* Peabody: Hendrickson, 1995.²
- Jones, T. P. *Misquoting the Truth: A Guide to Fallacies of Bart Ehrman's Misquoting Jesus.* Downers Grove: IVP, 2007.
- Metzger, Bruce M. *The Canon of the New Testament: Its Origin, Development, and Significance.* Oxford: Clarendon Press, 1987.
- _____. *The Text of the New Testament: Its Transmission, Corruption, and Restoration.* 3d ed. New York: Oxford University Press, 1992.
- _____. *A Textual Commentary on the Greek New Testament.* London & N.Y.: United Bible Societies, 1994.
- Omanson, R. L. *A Textual Guide to the Greek New Testament.* Stuttgart: German Bible Society, 2006.
- Parker, D. C. *An Introduction to the New Testament Manuscripts and Their Texts.* Cambridge: Cambridge University Press, 2008.
- *Wegner, P. D. *A Student's Guide to Textual Criticism of the Bible: Its History, Methods and Results.* Downers Grove, IL: InterVarsity, 2006.

History and Background

- Barclay, J.M.G. *The Jews in the Mediterranean Diaspora.* Edinburgh: T&T Clark, 1996.
- Barnett, P. *Jesus and the Rise of Early Christianity.* Downers Grove, IL: InterVarsity, 1999.
- Evans, C. A. and S. E. Porter, eds. *Dictionary of New Testament Background.* Downers Grove, IL: InterVarsity, 2000.
- *Ferguson, E. *Backgrounds of Early Christianity.* G.R.: Eerdmans, 2003.³
- Jeffers, J. S. *The Greco-Roman World of the New Testament Era.* Downers Grove, IL: InterVarsity, 1999.
- *Keener, C. S. *The IVP Biblical Background Commentary: New Testament.* Downers Grove, IL:

- InterVarsity, 1993.
- Nash, R. H. *The Gospel and the Greeks: Did the New Testament Borrow from Pagan Thought?* Phillipsburg, NJ: P&R, 2003.
- Skarsaune, O. *In the Shadow of the Temple: Jewish Influences on Early Christianity*. Downers Grove, IL: InterVarsity, 2002.
- Theissen, G. *The Religion of the Earliest Churches: Creating a Symbolic World*. Minneapolis: Fortress, 1999.
- VanderKam, J. C. *An Introduction to Early Judaism*. Grand Rapids: Eerdmans, 2001.
- *Witherington, B., III. *New Testament History: A Narrative Account*. G.R.: Baker, 2001.
- Wright, N. T. *The New Testament and the People of God*. Minneapolis: Fortress, 1992.
- Ferguson, Everett. *Backgrounds of Early Christianity*, 2d ed. Grand Rapids: William B. Eerdmans Publishing Co., 1993.
- House, H. Wayne. *Chronological and Background Charts of the New Testament*. Grand Rapids: Zondervan, 1981.
- Jeremias, Joachim. *Jerusalem in the Time of Jesus: An Investigation into Economic and Social Conditions During the New Testament Period*. Philadelphia: Fortress Press, 1969.
- Malina, Bruce J. *The New Testament World: Insights From Cultural Anthropology*. Louisville: John Knox Press, 1981.
- McRay, John. *Archeology and the New Testament*. Grand Rapids: Baker Book House, 1991.
- Reicke, Bo. *The New Testament Era: The World of the Bible From 500 B.C. to A.D. 100*. Trans. by David Green. London: Adam & Charles Black, 1969.

Grammar

- *Black, D. A. *It's Still Greek to Me*. G.R.: Baker, 1998.
- Blass, F., A. Debrunner, and R. Funk. *A Greek Grammar of the New Testament and Other Early Christian Literature*. Chicago: University of Chicago Press, 1961.
- Mounce, W. D. *The Morphology of Biblical Greek*. G.R.: Zondervan, 1994.
- Porter, S. E. *Idioms of the Greek New Testament*. Sheffield, UK: Sheffield Academic Press, 1992.
- Wallace, D. B. *The Basics of New Testament Syntax*. G.R.: Zondervan, 2000.
- *Wallace, D. B. *Greek Grammar Beyond the Basics*. G.R.: Zondervan, 1996.
- Young, R. A. *Intermediate New Testament Greek*. Nashville: Broadman & Holman, 1994.

Lexical Analysis

- Balz, H. and G. Schneider, ed. *Exegetical Dictionary of the New Testament*, 3 vols. G.R.: Eerdmans, 1990-93.
- *Bauer, W. (Danker/Arndt/Gingrich). *A Greek-English Lexicon of the New Testament and Other Early Christian Literature*. Chicago: University of Chicago Press, 2000.³
- *Brown, C., ed. *The New International Dictionary of New Testament Theology*, 3 vols. G.R.: Zondervan, 1975-1978.

- Kittel, G. and G. Friedrich, ed. *Theological Dictionary of the New Testament*, 10 vols. G.R.: Eerdmans, 1964-76.
- Kittel, G. and G. Friedrich; ed. and abridged by G. Bromiley. *TDNT*, 1 vol. edition. G.R.: Eerdmans, 1985.
- Liddell, H. G. and R. Scott. *A Greek-English Lexicon*, 9th ed. Oxford: Clarendon, 1925-40; repr. 1968 [for classical Greek].
- *Louw, J. P. and E. A. Nida. *A Greek-English Lexicon of the New Testament Based on Semantic Domains*, 2 vols. New York: United Bible Societies, 1988.
- Marshall, I. H., ed. *Moulton and Geden Concordance to the Greek New Testament*. New York: Continuum, 2002.⁶
- Mounce, W. D., ed. *Mounce's Complete Expository Dictionary of Old and New Testament Words*. G.R.: Zondervan, 2006.
- Verbrugge, V.D. *The NIV Theological Dictionary of NT Words*. G.R.: Zondervan, 2000 [abridgment of C. Brown]

New Testament Introductions

- Achtemeier, P. J., J. B. Green, and M. M. Thompson. *Introducing the New Testament: Its Literature and Theology*. G.R.: Eerdmans, 2001.
- Barr, D. L. *New Testament Story: An Introduction*. 2nd ed. Belmont, CA: Wadsworth, 1995.
- Brown, R. E. *An Introduction to the New Testament*. N.Y.: Doubleday, 1997.
- Burge, Gary, & Lynn Cohick, *The New Testament in Antiquity*: Grand Rapids: Zondervan, 2008
- Carson, D. A. and D. J. Moo. *An Introduction to the New Testament*. G.R.: Zondervan, 2005.
- Burge, G. M., L. H. Cohick, and G. L. Green. *The New Testament in Antiquity*. G.R.: Zondervan, 2008.
- deSilva, D. A. *An Introduction to the New Testament: Context, Methods and Ministry Formation*. Downers Grove, IL: InterVarsity, 2004.
- Drane, John. *Introducing the New Testament*. San Francisco: Harper & Row, 1986.
- Elwell, W. A. and Yarbrough, R. W. *Encountering the New Testament and Readings from the First-Century World* [with CD-ROM]. G.R.: Baker, 2005.²
- Ehrman, Bart. *The New Testament: A Historical Introduction to the Early Christian Writings*. 2nd ed. New York: Oxford University Press, 2000.
- Feine, Paul, J. Behm, and W. G. Kummel. *Introduction to the New Testament*. Nashville: Abingdon Press, 1965.
- Guthrie, D. *New Testament Introduction*. Downers Grove, IL: InterVarsity, 1990.⁴
- Johnson, Luke Timothy. *The Writings of the New Testament: An Interpretation*. Philadelphia: Fortress Press, 1986.
- Köstenberger, A. J., L. S. Kellum and C. L. Quarles. *The Cradle, The Cross, and the Crown*. Nashville: B&H, 2009.
- Kümmel, Werner Georg. *Introduction to the New Testament*. Trans. Howard Clark Kee (based on the 17th German edition). Nashville: Abingdon, 1975.

Metzger, Bruce M. *The New Testament: Its Background, Growth, and Content*. Nashville: Abingdon Press, 1965.

Wenham, D. and S. Walton. *Exploring the New Testament*, vol. 1: *A Guide to the Gospels & Acts*. Downers Grove, IL: InterVarsity, 2001; Marshall, I. H., Travis, S. and Paul, I., vol. 2: *A Guide to the Epistles and Revelation* (2002).

Dictionaries/Encyclopedias

Bromiley, G. W., ed. *The International Standard Bible Encyclopedia*, revised, 4 vols. G.R.: Eerdmans, 1979-86.

Evans, C. A. and S. E. Porter, eds. *Dictionary of NT Background*. Downers Grove, IL: InterVarsity, 2000.

Freedman, D. N., ed. *The Anchor Bible Dictionary*, 6 vols. New York: Doubleday, 1993.

*Green, J. B., S. McKnight, and I. H. Marshall, eds. *Dictionary of Jesus and the Gospels*. Downers Grove, IL: InterVarsity, 1992.

*Hawthorne, G. F., R. P. Martin, and D. G. Reid, eds. *Dictionary of Paul and His Letters*. Downers Grove, IL: InterVarsity, 1993.

Martin, R. P. and P. H. Davids, eds. *Dictionary of the Later New Testament and Its Developments*. Downers Grove, IL: InterVarsity, 1998.

Ryken, L. et al., eds. *Dictionary of Biblical Imagery*. Downers Grove, IL: InterVarsity, 1998.

*Sakenfeld, K. D., ed. *New Interpreter's Dictionary of the Bible*, 6 vols. Nashville: Abingdon, 2006- .

Vanhoozer, K. J., ed., *Dictionary for Theological Interpretation of the Bible*. G.R.: Baker, 2005.

Wenham, D. and S. Walton. *Exploring the New Testament*, vol. 1: *A Guide to the Gospels & Acts*. Downers Grove, IL: InterVarsity, 2001; Marshall, I. H., Travis, S. and Paul, I., vol. 2: *A Guide to the Epistles and Revelation* (2002).

Buttrick, George A., gen. ed. *Interpreter's Dictionary of the Bible*. 5 vols. Nashville: Abingdon Press, 1962.

Freedman, David Noel. *The Anchor Bible Dictionary*. New York: Doubleday, 1992.

Mills, Watson E., gen. ed. *Mercer Dictionary of the Bible*. Macon, GA: Mercer University Press, 1990.

Gospel Studies

*Bauckham, R. *Jesus and the Eyewitnesses: The Gospels as Eyewitness Testimony*. G.R.: Eerdmans, 2006.

Blomberg, C. L. *The Historical Reliability of the Gospels*. Downers Grove: IVP, rev. 2007.

*Blomberg, C. L. *Jesus and the Gospels: An Introduction and Survey*. Nashville: Broadman & Holman, 1997.

Bock, D. L. *Studying the Historical Jesus and Jesus according to Scripture*. G.R.: Baker, 2002.

Bock, D. L. and G. J. Herrick. *Jesus in Context: Background Readings for Gospel Study*. G.R.: Baker, 2005.

Dunn, J. D. G. *Jesus Remembered*. G.R.: Eerdmans, 2003.

- Eddy, P. R., and G. A. Boyd. *The Jesus Legend: A Case for the Historical Reliability of the Synoptic Jesus Tradition*. G.R.: Baker, 2007.
- Meier, J. P. *A Marginal Jew*, 4 vols. N.Y.: Doubleday, 1991- .
- Stein, R. H. *Studying the Synoptic Gospels*. G.R.: Baker, 2001.²
- Strauss, M. L. *Four Portraits, One Jesus: An Introduction to Jesus and the Gospels*. G.R.: Zondervan, 2007.
- *Wright, N. T. *Jesus and the Victory of God*. Minneapolis: Fortress, 1996.
- *Wright, N. T. *The Resurrection of the Son of God*. Minneapolis: Fortress, 2003.
- Wenham, D. and S. Walton. *Exploring the New Testament*, vol. 1: *A Guide to the Gospels & Acts*. Downers Grove, IL: InterVarsity, 2001; Marshall, I. H., Travis, S. and Paul, I., vol. 2: *A Guide to the Epistles and Revelation* (2002).
- Aland, Kurt, ed. *Synopsis of the Four Gospels, English Edition*. New York: American Bible Society, 1982.
- Beardslee, William A. *Literary Criticism of the New Testament*. Nashville: Fortress, 1970.
- Dodd, C. H. *The Apostolic Preaching and Its Developments*. New York: Harper & Row, 1964.
- Stein, Robert. *The Synoptic Problem: An Introduction*. Grand Rapids: Baker Book House, 1987.

Pauline Studies

- Bruce, F. F. *Paul: Apostle of the Heart Set Free*. G.R.: Eerdmans, 1977.
- Capes, D. B., R. Reeves and E. R. Richards, *Rediscovering Paul*. Downers Grove: IVP, 2007.
- Dunn, J. D. G. *The New Perspective on Paul*, rev. ed. G.R.: Eerdmans, 2008.
- *Dunn, J. D. G. *The Theology of Paul the Apostle*. G.R.: Eerdmans, 1998.
- *Gorman, M. J. *Apostle of the Crucified Lord: A Theological Introduction to Paul and His Letters*. G.R.: Eerdmans, 2004.
- Horrell, D. *An Introduction to the Study of Paul*. N.Y.: Continuum, 2000.
- *Polhill, J. B. *Paul and His Letters*. Nashville: Broadman & Holman, 1999.
- Ridderbos, H. *Paul: An Outline of His Theology*. G.R.: Eerdmans, 1975.
- Schreiner, T. E. *Paul: Apostle of God's Glory in Christ*. Downers Grove, IL: InterVarsity, 2001.
- Wenham, D. *Paul: Follower of Jesus or Founder of Christianity?* G.R.: Eerdmans, 1995.
- Witherington, B., III. *The Paul Quest*. Downers Grove, IL: InterVarsity, 1998.
- *Wright, N. T. *Paul: In Fresh Perspective*. Minneapolis: Fortress, 2005.
- Wenham, D. and S. Walton. *Exploring the New Testament*, vol. 1: *A Guide to the Gospels & Acts*. Downers Grove, IL: InterVarsity, 2001; Marshall, I. H., Travis, S. and Paul, I., vol. 2: *A Guide to the Epistles and Revelation* (2002).
- Beker, J. Christiaan. *Paul's Apocalyptic Gospel*. Philadelphia: Fortress Press, 1982.
- Doty, William G. *Letters in Primitive Christianity*. Philadelphia: Fortress Press, 1973.
- Ellis, E. Earle. "Paul and His Co-Workers." *New Testament Studies* 17 (1970–71):437–52.
- Jewett, Robert. *A Chronology of Paul's Life*. Philadelphia: Fortress Press, 1979.

Munck, Johannes. *Paul and the Salvation of Mankind*. Trans. F. Clarke. Richmond: John Knox Press, 1959.

Roetzel, Calvin J. *The Letters of Paul: Conversations in Context*. Atlanta: John Knox, 1975.

Theology

Caird, G. B. (Completed and edited by L. D. Hurst). *New Testament Theology*. Oxford: Clarendon, 1994.

Goppelt, L. *Theology of the New Testament*. 2 vols. G.R.: Eerdmans, 1981-1982.

*Helyer, L. *The Witness of Jesus, Paul and John: An Exploration in Biblical Theology*. Downers Grove, IL: InterVarsity, 2008.

Hurtado, L. *Lord Jesus Christ: Devotion to Jesus in Earliest Christianity*. G.R.: Eerdmans, 2003.

Ladd, G. E. *A Theology of the New Testament*. G.R.: Eerdmans, 1993.²

*Marshall, I. H. *New Testament Theology*. Downers Grove, IL: InterVarsity, 2004.

Marshall, I. H. *A Concise New Testament Theology*. Downers Grove: IVP, 2008.

Matera, F. J. *New Testament Theology*. Louisville: Westminster John Knox, 2007.

Schreiner, T. R. *New Testament Theology: Magnifying God in Christ*. G.R.: Baker, 2008.

*Thielman, F. *New Testament Theology*. G.R.: Zondervan, 2005.

Modern Criticism

Bock, D. L. and B. M. Fanning, *Interpreting the New Testament Text*. Wheaton: Crossway, 2006.

Carson, D. A. and J. D. Woodbridge, eds. *Hermeneutics, Authority, and Canon*. G.R.: Zondervan, 1986; repr. Baker, 1995.

*Dockery, D. S. and D. A. Black, eds. *Interpreting the New Testament*. Nashville: Broadman & Holman, 2001.²

Green, J. B., ed. *Hearing the New Testament*. G.R.: Eerdmans, 1995.

*McKnight, S. and G. R. Osborne, eds. *The Face of New Testament Studies*. G.R.: Baker, 2004.

Porter, S. E. and D. Tombs, eds. *Approaches to New Testament Study*. Sheffield, UK: Sheffield Academic Press, 1995.

Soulen, R.N. and R. K. Soulen. *Handbook of Biblical Criticism*. Louisville: Westminster/John Knox, rev. 2001.

Hermeneutics

*Beale, G. K. and D. A. Carson, eds., *Commentary on the New Testament Use of the Old Testament*. G.R.: Baker, 2007.

Bray, G. *Biblical Interpretation: Past and Present*. Downers Grove, IL: InterVarsity, 1996.

Brown, J. *Scripture as Communication: Introducing Biblical Hermeneutics*. G.R.: Baker, 2007.

Dockery, D. S., K. A. Matthews and R. B. Sloan, eds. *Foundations for Biblical Interpretation*. Nashville: Broadman & Holman, 1994.

Goldsworthy, G. *Gospel-Centered Hermeneutics*. Downers Grove, IL: InterVarsity, 2006.

*Klein, W. W. *Handbook for Personal Bible Study*. Colorado Springs: NavPress, 2008.

*Klein, W. W., C. L. Blomberg and R. L. Hubbard, Jr. *Introduction to Biblical Interpretation*. Nashville: Nelson, 2004.²

Longman, T. and L. Ryken, eds. *A Complete Literary Guide to the Bible*. G.R.: Zondervan, 1993.

Osborne, G. R. *The Hermeneutical Spiral*. Downers Grove, IL: InterVarsity, 2007.²

Vanhoozer, K. J. *Is There a Meaning in this Text?* Downers Grove, IL: InterVarsity, 1998.

Major Commentaries

The lists are arranged generally first with the best detailed, critical commentaries using the Greek text, then mid-level works using the English text (some with references to the Greek in footnotes), then briefer commentaries and/or with a special focus on application.

Abbreviations for series:

AB = Anchor Bible
 BECNT = Baker Exegetical Commentary on the New Testament
 BNTC = Black's New Testament Commentary
 BST = Bible Speaks Today
 EBC = Expositor's Bible Commentary
 EC = Epworth Commentaries
 ECC = Eerdmans Critical Commentary
 ICC = International Critical Commentary
 Int = Interpretation
 NAC = New American Commentary
 NCB = New Century Bible
 NCBC = New Cambridge Bible Commentary
 NIBC = New International Biblical Commentary
 NICNT = New International Commentary on the New Testament
 NIGTC = New International Greek Testament Commentary
 NIVAC = NIV Application Commentary
 NTC = New Testament Commentary
 NTinC = New Testament in Context
 NTL = New Testament Library
 NTR = New Testament Readings
 PNTC = Pillar New Testament Commentary
 SP = Sacra Pagina
 THNTC = Two Horizons New Testament Commentary
 TNTC = Tyndale New Testament Commentary
 WBC = Word Biblical Commentary
 ZECNT = Zondervan Exegetical Commentary on the New Testament

MATTHEW

Davies, W. D. and D. C. Allison, Jr. *A Critical and Exegetical Commentary on the Gospel according to St. Matthew* (ICC, rev.), 3 vols. Edinburgh: T. & T. Clark, 1988-97.

*Hagner, D. A. *Matthew* (WBC), 2 vols. Dallas: Word, 1993-95.

Luz, U. *Matthew*, 3 vols. (Hermeneia). Minneapolis: Fortress, 2001-7.

Nolland, J. *The Gospel of Matthew* (NIGTC). G.R.: Eerdmans, 2005.

Turner, D. L. *Matthew* (BECNT). G.R.: Baker, 2008.

Blomberg, C. L. *Matthew* (NAC). Nashville: Broadman, 1992.

Carson, D. A. "Matthew." In EBC, ed. F. E. Gaebelein, vol. 8. G.R.: Zondervan, 1984.

*France, R. T. *The Gospel of Matthew* (NICNT). G.R.: Eerdmans, 2007

Keener, C. S. *A Commentary on the Gospel of Matthew*. G.R.: Eerdmans, 1999.

Green, M. *The Message of Matthew* (BST). Downers Grove, IL: InterVarsity, 2000.

Keener, C. S. *Matthew* (NTC). Downers Grove, IL: InterVarsity, 1997.

*Wilkins, M. J. *Matthew* (NIVAC). G.R.: Zondervan, 2004.

MARK

- Collins, A. Y. *Mark* (Hermeneia). Minneapolis: Fortress, 2007.
- France, R. T. *The Gospel of Mark* (NIGTC). G.R.: Eerdmans, 2002.
- *Guelich, R. A. *Mark 1-8:26* (WBC). Dallas: Word, 1989; and Evans, C. A. *Mark 8:27-16:20* (WBC). Nashville: Nelson, 2001.
- Gundry, R. H. *Mark: A Commentary on His Apology for the Cross*. G.R.: Eerdmans, 1993.
- *Stein, R. H. *Mark* (BECNT). G.R.: Baker, 2008.
- *Edwards, J. R. *The Gospel according to Mark* (PNTC). G.R. Eerdmans, 2002.
- Lane, W. L. *The Gospel according to Mark* (NICNT). G.R.: Eerdmans, 1974.
- Marcus, J. *Mark 1-8* (AB). NY: Doubleday, 2000.
- Witherington, B., III. *The Gospel of Mark: A Socio-Rhetorical Commentary*. G.R.: Eerdmans, 2001.
- Culpepper, R. A. *Mark* (SHBC) Macon: Smyth & Helwys, 2007.
- *Garland, D. *Mark* (NIVAC). G.R.: Zondervan, 1996.
- Kernaghan, R. J. *Mark* (IVPNTC). Downers Grove, IL: InterVarsity, 2007.

LUKE

- *Bock, D. L. *Luke* (BECNT), 2 vols. G.R.: Baker, 1994-96.
- Bovon, F. *Luke*, vol. 1 (Hermeneia). Minneapolis: Fortress, 2002.
- Marshall, I. H. *The Gospel of Luke* (NIGTC). G.R.: Eerdmans, 1978.
- Nolland, J. *Luke* (WBC), 3 vols. Dallas: Word, 1990-93.
- Fitzmyer, J. A. *The Gospel According to Luke* (AB), 2 vols. Garden City: Doubleday, 1981-85.
- *Green, J. B. *The Gospel of Luke* (NICNT, rev.). G.R.: Eerdmans, 1997.
- Johnson, L. T. *The Gospel of Luke* (SP). Collegeville: Liturgical, 1992.
- Liefeld, W. L. and D. Pao, "Luke," in EBC, rev., vol. 10, 19-355. G.R.: Zondervan, 2007.
- Stein, R. H. *Luke* (NAC). Nashville: Broadman, 1992.
- *Bock, D. L. *Luke* (NIVAC). G. R.: Zondervan, 1996.
- Bock, D. L. *Luke* (NTC). Downers Grove, IL: InterVarsity, 1994.
- Lieu, J. *Luke* (EC). London: Epworth, 1997.

JOHN

- Beasley-Murray, G.R. *John* (WBC, rev.). Nashville: Nelson, 1999.
- Keener, C. S. *The Gospel of John: A Commentary*, 2 vols. Peabody: Hendrickson, 2003.
- *Köstenberger, A. *John* (BECNT). Grand Rapids: Baker, 2004.
- Borchert, Gerald L. *John*, 2 vols (NAC). Nashville: Broadman & Holman, 1996-2002.
- *Carson, D. A. *The Gospel according to John* (PNTC). G.R.: Eerdmans, 1991.
- Moloney, F. J. *The Gospel of John* (SP). Collegeville, MN: Liturgical, 1998.
- Morris, L. *Commentary on the Gospel of John* (NICNT). G.R.: Eerdmans, 1995.²
- Ridderbos, H. L. *The Gospel of John*. G.R.: Eerdmans, 1997.

Witherington, B., III. *John's Wisdom*. Louisville: Westminster/John Knox, 1996.

*Burge, G. M. *John* (NIVAC). G.R.: Zondervan, 2000.

Kruse, C. G. *The Gospel according to John* (TNTC, rev.). Leicester: InterVarsity, 2004.

Whitacre, R. A. *John* (NTC). Downers Grove, IL: InterVarsity, 1999.

ACTS

Barrett, C. K. *A Critical and Exegetical Commentary on the Acts of the Apostles* (ICC, rev.), 2 vols. Edinburgh: T. & T. Clark, 1994-1998.

Bock, D. L. *Acts* (BECNT). G.R.: Baker, 2007.

Bruce, F. F. *The Book of the Acts* (NICNT). G.R.: Eerdmans, 1988.²

Fitzmyer, J. A. *The Acts of the Apostles* (AB). New York: Doubleday, 1998.

Marshall, I. H. *The Acts of the Apostles* (TNTC, rev.). G.R.: Eerdmans, 1980.

Pervo, R.N. *Acts* (Hermeneia). Minneapolis: Fortress, 2008.

*Stevens, Gerald L. *Acts: A New Vision of the People of God*. (Pickwick, 2016)

Polhill, J. B. *Acts* (NAC). Nashville: Broadman, 1992.

Witherington, B. *The Acts of the Apostles: A Socio-Rhetorical Commentary*. G.R.: Eerdmans, 1998.

*Fernando, A. *Acts* (NIVAC). G.R.: Zondervan, 1998.

Larkin, W. J. *Acts* (NTC). Downers Grove, IL: InterVarsity, 1995.

Parsons, M.C. *Acts* (Paidei). G.R.: Baker, 2008.

ROMANS

*Cranfield, C. E. B. *The Epistle to the Romans* (ICC, rev.), 2 vols. Edinburgh: T. & T. Clark. 1975-79.

Dunn, J. D. G. *Romans* (WBC), 2 vols. Dallas: Word, 1988.

Jewett, R. *Romans* (Hermeneia). Minneapolis: Fortress, 2007.

Schreiner, T. R. *Romans* (BECNT). G.R.: Baker, 1998.

Fitzmyer, J. A. *Romans* (AB). New York: Doubleday, 1993.

*Moo, D. J. *The Epistle to the Romans* (NICNT, rev.). G.R.: Eerdmans, 1996.

Witherington, B., III, with D. Hyatt. *Paul's Letter to the Romans: A Socio-Rhetorical Commentary*. G.R.: Eerdmans, 2004.

Wright, N.T. "The Letter to the Romans." In *NIB*, vol. 10, 393-770. Nashville: Abingdon, 2002.

Moo, D. J. *Romans* (NIVAC). G.R.: Zondervan, 2000.

Stott, J. R. W. *The Message of Romans* (BST). Downers Grove, IL: InterVarsity, 1994.

*Osborne, G. R. *Romans* (NTC). Downers Grove, IL: InterVarsity, 2004.

Talbert, C. H. *Romans* (SHBC). Macon: Smyth & Helwys, 2002.

1 CORINTHIANS

- Fitzmyer, J.A. *First Corinthian* (AB). New Haven: Yale, 2008.
- *Garland, D. E. *1 Corinthians* (BECNT). G.R.: Baker, 2003.
- Thiselton, A. C. *The First Epistle to the Corinthians* (NIGTC). G.R.: Eerdmans, 2000.
-
- Collins, R. F. *First Corinthians* (SP). Collegeville, MN: Liturgical, 1999.
- Fee, G. D. *The First Epistle to the Corinthians* (NICNT, rev.). G.R.: Eerdmans, 1987.
- Fitzmyer, J. A. *First Corinthians* (AB). New Haven: Yale University Press, 2008.
- Keener, C. S. *1-2 Corinthians* (NCBC). Cambridge: Cambridge University Press, 2005.
- *Thiselton, A. C. *First Corinthians: A Shorter Exegetical and Pastoral Commentary*. G.R.: Eerdmans, 2006.
- Verbrugge, V.D. "1 Corinthians." IN EBC, rev., vol. 11, 239-414. G.R.: Zondervan, 2005.
- Witherington, B., III. *Conflict and Community in Corinth: A Socio-Rhetorical Commentary*. G.R.: Eerdmans, 1995.
- *Blomberg, C. L. *1 Corinthians* (NIVAC). G.R.: Zondervan, 1994.
- Hays, R. B. *First Corinthians* (Int). Louisville: John Knox, 1997.
- Johnson, Alan F. *1 Corinthians* (NTC). Downers Grove, IL: InterVarsity, 2004.

2 CORINTHIANS

- *Harris, M. J. *The Second Epistle to the Corinthians* (NIGTC). G.R.: Eerdmans, 2005.
- Martin, R. P. *2 Corinthians* (WBC). Waco: Word, 1986.
- Thrall, M. E. *A Critical & Exegetical Commentary on the Second Epistle to the Corinthians* (ICC, rev.), 2 vols. Edinburgh: T. & T. Clark, 1994-2000.
- Baker, W.R. *2 Corinthians* (The College Press NIV Commentary). Joplin, MO: College Press, 1999.
- Barnett, P. *The Second Epistle to the Corinthians* (NICNT, rev.). G.R.: Eerdmans, 1997.
- *Garland, D. E. *2 Corinthians* (NAC). Nashville: Broadman & Holman, 1999.
- Furnish, V. P. *2 Corinthians* (AB). Garden City: Doubleday, 1984.
- Keener, C. S. *1-2 Corinthians* (NCBC). Cambridge: Cambridge University Press, 2005.
- Matera, F. J. *II Corinthians* (NTL). Louisville: Westminster/John Knox, 2003.
- Barnett, P. *The Message of 2 Corinthians* (BST). Downers Grove, IL: InterVarsity, 1988.
- *Belleville, L. *2 Corinthians* (NTC). Downers Grove, IL: InterVarsity, 1996.
- Hafemann, S. J. *2 Corinthians* (NIVAC). G.R.: Zondervan, 2000.

GALATIANS

- Betz, H.-D. *Galatians* (Hermeneia). Philadelphia: Fortress, 1979.
- Bruce, F. F. *The Epistle to the Galatians* (NIGTC). G.R.: Eerdmans, 1982.
- *Longenecker, R. N. *Galatians* (WBC). Dallas: Word, 1990.
- Dunn, J. D. G. *The Epistle to the Galatians* (BNTC). Peabody, MA: Hendrickson, 1993.

- Fee, G.D. *Galatians* (PCS). Blandford Forum, Dorset: Deo, 2007.
- Fung, R. Y. K. *The Epistle to the Galatians* (NICNT, rev.). G.R.: Eerdmans, 1988.
- George, T. *Galatians* (NAC). Nashville: Broadman & Holman, 1994.
- Martyn, J. L. *Galatians* (AB). N.Y.: Doubleday, 1997.
- *Witherington, B., III. *Grace in Galatia: A Commentary on Paul's Letter to the Galatians*. G.R.: Eerdmans, 1998.
- Braxton, B. R. *No Longer Slaves: Galatians and African American Experience*. Collegeville: Liturgical, 2002.
- *Hansen, G. W. *Galatians* (NTC). Downers Grove, IL: InterVarsity, 1994.
- McKnight, S. *Galatians* (NIVAC). G.R.: Zondervan, 1995.

EPHESIANS

- Best, E. *A Critical and Exegetical Commentary on Ephesians* (ICC, rev.). Edinburgh: T. & T. Clark, 1998.
- *Hoehner, H. *Ephesians: An Exegetical Commentary*. G.R.: Baker, 2002.
- Lincoln, A. T. *Ephesians* (WBC). Dallas: Word, 1990.
- Barth, M. *Ephesians* (AB), 2 vols. Garden City: Doubleday, 1974.
- Bruce, F. F. *The Epistles to the Colossians, to Philemon, and to the Ephesians* (NICNT, rev.). G.R.: Eerdmans, 1984.
- *Klein, W. W. "Ephesians." In EBC Revised, ed. T. Longman III and D. E. Garland, vol. 12, 19-173. G.R.: Zondervan, 2006.
- Muddiman, J. *The Epsite to the Ephesians* (BNTC). London: Continuum, 2001.
- *O'Brien, P. T. *The Letter to the Ephesians* (PNTC). G.R.: Eerdmans, 1999.
- Witherington, B., III. *The Letters to Philemon, the Colossians, and the Ephesians: A Socio-Rhetorical Commentary on the Captivity Epistles*. G.R.: Eerdmans, 2007.
- *Snodgrass, K. *Ephesians* (NIVAC). G.R.: Zondervan, 1996.
- Stott, J. R. W. *The Message of Ephesians* (BST). Downers Grove, IL: InterVarsity, 1984.
- Talbert, C. H. *Ephesians and Colossians* (Paideia). G.R.: Baker, 2007.

PHILIPPIANS

- Hawthorne, G. F. *Philippians* (WBC). Waco: Word, 1983; rev. R. P. Martin. Nashville: Nelson, 2004.
- *O'Brien, P. T. *The Epistle to the Philippians* (NIGTC). G. R.: Eerdmans, 1991.
- Silva, M. *Philippians* (BECNT). G. R.: Baker, 2005.²
- Bockmuehl, M. *The Epistle to the Philippians* (BNTC). Peabody, MA: Hendrickson, 1998.
- *Fee, G. D. *Paul's Letter to the Philippians* (NICNT, rev.). G. R.: Eerdmans, 1995.
- Flemming, D. *Philippians* (NBBC). Kansas City: Beacon Hill, 2009.
- Fowl, S. E. *Philippians* (THNTC). G. R.: Eerdmans, 2005.
- Garland, D. E. "Philippians." In EBC Revised, ed. D. E. Garland and T. Longman III, vol. 12,

- 175-261. G. R.: Zondervan, 2006.
- Reumann, J. *Philippians* (AB). New Haven: Yale, 2008.
- Marshall, I. H. *The Epistle to the Philippians* (EC). London: Epworth, 1991.
- Fee, G. D. *Philippians* (NTC). Downers Grove, IL: InterVarsity, 1999.
- *Thielman, F. *Philippians* (NIVAC). G. R.: Zondervan, 1995.
- Witherington, B., III. *Friendship and Finances in Philippi: The Letter of Paul to the Philippians* (NTinC). Valley Forge: Trinity, 1994.

COLOSSIANS AND PHILEMON

- Barth, M. and Blanke, H. *The Letter to Philemon* (ECC). G.R.: Eerdmans, 2000.
- Dunn, J. D. G. *The Epistles to the Colossians and to Philemon* (NIGTC). G. R.: Eerdmans, 1996.
- Wilson, R. McL. *A Critical and Exegetical Commentary on Colossians* (ICC, rev.). London: T. & T. Clark, 2005.
- *O'Brien, P. T. *Colossians, Philemon* (WBC). Waco: Word, 1982.
- Barth, M. and Blanke, H. *Colossians* (AB). New York: Doubleday, 1994.
- Fitzmyer, J. A. *The Letter to Philemon* (AB). New York: Doubleday, 2000.
- *Moo, D. J. *The Letters to the Colossians and to Philemon* (PNTC). G.R.: Eerdmans, 2008.
- Sumney, J.L. *Colossians* (NTL). Louisville: Westminster/John Knox, 2008.
- Thompson, M. M. *Colossians & Philemon* (THNTC). G. R.: Eerdmans, 2005.
- Witherington, B. III. *The Letters to Philemon, the Colossians, and the Ephesians: A Socio-Rhetorical Commentary on the Captivity Epistles*. G.R.: Eerdmans, 2007.
- *Garland, D. E. *Colossians/Philemon* (NIVAC). G. R.: Zondervan, 1998.
- Talbert, C. H. *Ephesians and Colossians* (Paideia). G.R.: Baker, 2007.

1, 2 THESSALONIANS

- Bruce, F. F. *I and II Thessalonians* (WBC). Waco: Word Books, 1982.
- *Wanamaker, C. *The Epistles to the Thessalonians* (NIGTC). G. R.: Eerdmans, 1990.
- Bridges, L. M. *1 & 2 Thessalonians* (SHBC). Macon: Smyth & Helwys, 2008.
- *Green, G. L. *The Letters to the Thessalonians* (PNTC). G.R.: Eerdmans, 2002.
- *Malherbe, A. J. *The Letters to the Thessalonians* (AB). New York: Doubleday, 2001.
- Marshall, I. H. *1 and 2 Thessalonians* (NCB). G. R.: Eerdmans, 1983.
- Richard, E. J. *First and Second Thessalonians* (SP). Collegeville, MN: Liturgical, 2007.
- Witherington, B., III. *1 and 2 Thessalonians: A Socio-Rhetorical Commentary*. G.R.: Eerdmans, 2006.
- Beale, G. K. *1-2 Thessalonians* (NTC). Downers Grove, IL: InterVarsity, 2003.
- Gaventa, B. *First and Second Thessalonians* (Interpretation). Lousiville: John Knox, 1998.
- *Holmes, M. W. *1 & 2 Thessalonians* (NIVAC). G. R.: Zondervan, 1998.
- Stott, J. R. W. *The Message of 1 & 2 Thessalonians* (BST). Downers Grove, IL: InterVarsity,

1991.

PASTORALS

- Knight, G. W., III. *The Pastoral Epistles* (NIGTC). G. R.: Eerdmans, 1992.
- Marshall, I. H. with P. H. Towner. *A Critical and Exegetical Commentary on the Pastoral Epistles* (ICC, rev.). Edinburgh: T. & T. Clark, 1999.
- *Mounce, W. D. *Pastoral Epistles* (WBC). Nashville: Nelson, 2000.
- Quinn, J.D. and W.C. Wacker, *The First and Second Letters to Timothy* (ECC). G.R: Eerdmans, 2000.
- Collins, R.F. *1 & 2 Timothy and Titus* (NTL). Lousivile: Westminster/John Knox, 2002.
- Johnson, L. T. *The First and Second Letters to Timothy* (AB). New York: Doubleday, 2001.
- Kelly, J. N. D. *A Commentary on the Pastoral Epistles* (BNTC). San Francisco: Harper and Row, 1968.
- Quinn, J. D. *The Letter to Titus* (AB). New York: Doubleday, 1990
- *Towner, P. H. *The Letters to Timothy and Titus* (NICNT). G.R.: Eerdmans, 2006.
- Witherington, B., III. *Letters and Homilies for Hellenized Christians, vol. 1: A Socio-Rhetorical Commentary on Titus, 1-2 Timothy and 1-3 John*. Downers Grove, IL: InterVarsity, 2006.
- Liefeld, W. *1 and 2 Timothy, Titus* (NIVAC). G. R.: Zondervan, 1999.
- *Towner, P. H. *1 - 2 Timothy and Titus* (NTC). Downers Grove, IL: InterVarsity, 1994.

HEBREWS

- Attridge, H. *The Epistle to the Hebrews* (Hermeneia). Philadelphia: Fortress, 1989.
- Ellingworth, P. *The Epistle to the Hebrews* (NIGTC). G. R.: Eerdmans, 1993.
- *Lane, W. L. *Hebrews* (WBC), 2 vols. Dallas: Word, 1991.
- Bruce, F. F. *The Epistle to the Hebrews* (NICNT). G. R.: Eerdmans, 1990.²
- deSilva, D. A. *Perseverance in Gratitude: A Socio-Rhetorical Commentary on the Epistle to the Hebrews*. G.R.: Eerdmans, 2000.
- Hughes, P. E. *A Commentary on the Epistle to the Hebrews*. G.R.: Eerdmans, 1977.
- Johnson, L. T. *Hebrews: A Commentary* (NTL). Louisville: Westminster/John Knox, 2006.
- *Koester, C. R. *Hebrews* (AB). New York: Doubleday, 2001.
- Witherington, B., III. *Letters and Homilies for Jewish Christians: A Socio-Rhetorical Commentary on Hebrews, James and Jude*. Downers Grove, IL: InterVarsity, 2007.
- *Guthrie, G. H. *Hebrews* (NIVAC). G.R.: Zondervan, 1998.
- McKnight, E. V. and C. Church. *Hebrews-James* (SHBC). Macon: Smyth & Helwys, 2004.
- Thompson, J.W. *Hebrews* (Paideia). G.R.: Baker, 2008.

JAMES

- *Blomberg, C. L. and M. J. Kamell (ZECNT). Grand Rapids: Zondervan, 2008.
- *Davids, P. H. *The Epistle of James* (NIGTC). G.R.: Eerdmans, 1982.

- Martin, R. P. *James* (WBC). Waco: Word, 1988.
- Brosend, W. F. II. *James and Jude* (NCBC). Cambridge: Cambridge University Press, 2004.
- Hartin, P. J. *James* (SP). Collegeville: Liturgical, 2003.
- Johnson, L. T. *The Letter of James* (AB). New York: Doubleday, 1995.
- Moo, D. J. *The Letter of James* (PNTC). G.R.: Eerdmans, 2000.
- Wall, R.W. *Community of the Wise: The Letter of James* (NTinC). Valley Forge: Trinity, 1997.
- Witherington, B., III. *Letters and Homilies for Jewish Christians: A Socio-Rhetorical Commentary on Hebrews, James and Jude*. Downers Grove, IL: InterVarsity, 2007.
- *Baker, W. R. and T. D. Ellsworth. *Preaching James*. St. Louis: Chalice, 2004.
- Nystrom, D. P. *James* (NIVAC). G.R.: Zondervan, 1997.
- Stulac, G. M. *James* (NTC). Downers Grove, IL: InterVarsity, 1993.

1 PETER

- Achtemeier, P. D. *1 Peter* (Hermeneia). Minneapolis: Fortress, 1996.
- Feldmeier, R. *The First Letter of Peter*. Waco: Baylor University Press, 2008.
- *Jobes, K. H. *1 Peter* (BECNT). G.R.: Baker, 2005.
- Michaels, J. R. *1 Peter* (WBC). Waco: Word, 1988.
- Davids, P. H. *The First Epistle of Peter* (NICNT). G.R.: Eerdmans, 1990.
- *Elliott, J. H. *1 Peter* (AB). N.Y.: Doubleday, 2000.
- Green, J. B. *1 Peter* (THNTC). G.R.: Eerdmans, 2007.
- Schreiner, T. R. *1, 2 Peter, Jude* (NAC). Nashville: Broadman & Holman, 2003.
- Witherington, B., III., *Letters and Homilies for Hellenized Christians, vol. 2: A Socio-Rhetorical Commentary on 1-2 Peter*. Downers Grove, IL: InterVarsity, 2007.
- Grudem, W.A. *The First Epistle of Peter* (TNTC, rev.). G.R.: Eerdmans, 1998.
- *Marshall, I. H. *1 Peter* (NTC). Downers Grove, IL: InterVarsity, 1991.
- McKnight, S. *1 Peter* (NIVAC). G.R.: Zondervan, 1996.

2 PETER AND JUDE

- Bauckham, R. *Jude, 2 Peter* (WBC). Waco: Word, 1983.
- *Green, G.L. *Jude & 2 Peter* (BECNT). G.R.: Baker, 2008.
- Charles, J. D. "2 Peter," "Jude." In EBC Revised, ed. D. E. Garland and T. Longman III, vol. 13, 357-411, 539-69. G.R.: Zondervan, 2006.
- *Davids, P. H. *The Letters of Second Peter and Jude* (PNTC). G.R.: Eerdmans, 2006.
- Green, E. M. B. *The Second Epistle of Peter and the Epistle of Jude* (TNTC). G.R.: Eerdmans, 1990.²
- Kelly, J. N. D. *A Commentary on the Epistles of Peter and Jude* (HNTC). San Francisco: Harper, 1969.
- Neyrey, J. H. *2 Peter, Jude* (AB). New York: Doubleday, 1993.

- Reese, R. A. *2 Peter and Jude* (THNTC). G.R.: Eerdmans, 2007.
- Schreiner, T. R. *1, 2 Peter, Jude* (NAC). Nashville: Broadman & Holman, 2003.
- Horrell, D. G. *The Epistles of Peter and Jude* (EC). London: Epworth, 1998.
- *Moo, D. J. *2 Peter, Jude* (NIVAC). G.R.: Zondervan, 1996.
- Lucas, D. and C. Green. *2 Peter & Jude* (BST). Downers Grove, IL: InterVarsity, 1995.

1, 2, 3 JOHN

- Schnackenburg, R. *The Johannine Epistles*. New York: Crossroad, 1992.
- Smalley, S. S. *1, 2, 3 John* (WBC). Waco: Word, 1984.
- Strecker, G. *The Johannine Letters* (Hermeneia). Minneapolis: Fortress, 1993.
- Yarbrough, R.W. *1-3 John* (BECNT). G.R.: Baker, 2008.
- Akin, D. L. *1, 2, 3 John* (NAC). Nashville: Broadman & Holman, 2001.
- Brown, R. *The Epistles of John* (AB). Garden City: Doubleday, 1982.
- Kruse, C. G. *The Letters of John* (PNTC). G.R.: Eerdmans, 2000.
- Lieu, J.M. *I, II, & III John* (NTL). Louisville: Westminster/John Knox, 2008.
- Marshall, I. H. *The Epistles of John* (NICNT). G.R.: Eerdmans, 1978.
- Witherington, B., III. *Letters and Homilies for Hellenized Christians, vol. 1: A Socio-Rhetorical Commentary on Titus, 1-2 Timothy and 1-3 John*. Downers Grove, IL: InterVarsity, 2006.
- Burge, G. M. *The Letters of John* (NIVAC). G.R.: Zondervan, 1996.
- Thompson, M. M. *1- 3 John* (NTC). Downers Grove, IL: InterVarsity, 1992.

REVELATION

- Aune, D. E. *Revelation* (WBC), 3 vols. Dallas: Word, 1997; Nashville: Nelson, 1998.
- Beale, G. K. *The Book of Revelation* (NIGTC). G. R.: Eerdmans, 1999.
- Reddish, Mitchell. *Revelation*. Smyth and Helwys Commentary (Smyth and Helwys, 2001)
- Boxall, I. *The Revelation of Saint John* (BNTC). Peabody: Hendrickson, 2006.
- Johnson, D. E. *Triumph of the Lamb: A Commentary on Revelation*. Phillipsburg, NJ: Presbyterian and Reformed, 2001.
- Keener, C. S. *Revelation* (NIVAC). G. R.: Zondervan, 2000.
- Michaels, J. R. *Revelation* (NTC). Downers Grove, IL: InterVarsity, 1997.
- *Stevens, Gerald L. *Revelation: The Past and Future of John's Apocalypse*. (Pickwick, 2014)
- Mounce, R. H. *The Book of Revelation* (NICNT). G.R.: Eerdmans, 1997.²
- Murphy, F.J. *Fallen is Babylon: The Revelation to John* (NTinC). Harrisburg: Trinity, 1998.
- Osborne, G. R. *Revelation* (BECNT). G.R.: Baker, 2002.
- Peterson, E. H. *Reversed Thunder: The Revelation of John and the Praying Imagination*.
- Smalley, Stephen S. *The Revelation to John*. Downers Grove, IL: InterVarsity, 2005.
- Witherington, B., III. *Revelation* (NCBC). Cambridge: Cambridge University Press, 2003.