

On the Historicity of Jesus

By Richard Carrier © 2014

Section-by-Section Bibliography for Text-to-Speech Rendering to Assist the Visually Impaired

- - -

For each section of the book you will find below the sources and scholarship relied upon, stripped out of the book in sequential order.

Not included are the following works of mine that I referenced often enough that they should just be consulted in their entirety (heeding my remark that my views or conclusions on some points may have changed):

Richard Carrier, *Proving History: Bayes's Theorem and the Quest for the Historical Jesus* (Amherst, NY: Prometheus Books, 2012).

Richard Carrier, *Not the Impossible Faith: Why Christianity Didn't Need a Miracle to Succeed* (Raleigh, NC: Lulu.com, 2009).

Other than that, everything that follows is divided by section of the book in which it received a footnoted reference. Note that sometimes Bible verses are cited as evidence in the text and not the footnotes. Those won't be reproduced here, and might not have been read out in the audio either.

- - -

Chapter 1, Section 1:

Mark Goodacre, *The Case against Q: Studies in Markan Priority and the Synoptic Problem* (Harrisburg, PA: Trinity Press, 2002).

Richard Carrier, 'Flash! Fox News Reports That Aliens May Have Built the Pyramids of Egypt!', *Skeptical Inquirer* 23 (September–October 1999) (see www.csicop.org/si/9909/fox.html).

Richard Carrier, 'Did Jesus Exist? Earl Doherty and the Argument to Ahistoricity', *The Secular Web* (2002) at www.infidels.org/library/modern/richard_carrier/jesuspuzzle.html.

- - -

Chapter 1, Section 2:

Robert Van Voorst, *Jesus Outside the New Testament* (Grand Rapids, MI: Eerdmans: 2000).

Bart Ehrman, *Did Jesus Exist? The Historical Argument for Jesus of Nazareth* (San Francisco, CA: HarperOne, 2012).

Richard Carrier, 'Ehrman on Historicity Recap', *Richard Carrier Blogs* (July 24, 2012) at freethoughtblogs.com/carrier/archives/1794 (for a complete list of my blog entries on Ehrman's work see <http://freethoughtblogs.com/carrier/archives/category/bart-ehrman>).

Richard Carrier, 'How Not to Argue for Historicity', in *Bart Ehrman and the Quest of the Historical Jesus of Nazareth: An Evaluation of Ehrman's Did Jesus Exist?* (ed. Frank Zindler and Robert Price; Cranford, NJ: American Atheist Press, 2013).

Maurice Casey, *Jesus: Evidence and Argument or Mythicist Myths?* (Edinburgh: T. & T. Clark, 2014).

Richard Carrier, 'Critical Review of Maurice Casey's Defense of the Historicity of Jesus', *Richard Carrier Blogs* (March 3, 2014) at <http://freethoughtblogs.com/carrier/archives/4282>.

- - -

Chapter 1, Section 4 (no sources footnoted in Section 3):

Michael Wood, *In Search of Myths and Heroes: Exploring Four Epic Legends of the World* (Berkeley, CA: University of California Press, 2005).

Kevin Binfield (ed.), *Writings of the Luddites* (Baltimore, MD: Johns Hopkins University Press, 2004).

A.J. Droge, 'Jesus and Ned Lud[d]: What's in a Name?', *CAESAR: A Journal for the Critical Study of Religion and Human Values* 3 (2009).

- - -

Chapter 1, Section 5 (no sources footnoted in Sections 6 through 8):

Burton Mack, *The Christian Myth: Origins, Logic, and Legacy* (New York: Continuum, 2006).

- - -

Chapter 2, Section 1:

Edmund Standing, 'Against Mythicism: A Case for the Plausibility of a Historical Jesus', *Think* 9 (Spring 2010).

Bart Ehrman, *Peter, Paul, and Mary Magdalene: The Followers of Jesus in History and Legend* (New York: Oxford University Press, 2006).

Rose Jeffries Peebles, *The Legend of Longinus in Ecclesiastical Tradition and in English Literature, and its Connection with the Grail* (Baltimore, MD: J.H. Furst Company, 1911).

Thomas Hahn, 'Judas: The Medieval Oedipus', *Comparative Literature* 32 (Summer 1980).

Paul Franklin Baum, 'The Mediæval Legend of Judas Iscariot', *Proceedings of the Modern Language Association of America* 31 (1916).

Dennis MacDonald, 'A Conjectural Emendation of 1 Cor 15.31-32: Or the Case of the Misplaced Lion Fight', *Harvard Theological Review* 73 (January–April 1980).

- - -

Chapter 2, Section 2:

R.T. France, *The Evidence for Jesus* (Downers Grove, IL: InterVarsity Press, 1986).

Gerd Theissen and Annette Merz, *The Historical Jesus: A Comprehensive Guide* (Minneapolis, MN: Fortress Press, 1996).

F.F. Bruce and E. Güting, *Ausserbiblische Zeugnisse über Jesus und das frühe Christentum: einschliesslich des apokryphen Judasevangeliums* (Basel: Brunnen Verlag, 2007).

Chris Keith and Anthony LeDonne (eds.), *Jesus, History and the Demise of Authenticity* (New York: T. & T. Clark, 2012).

Dale Allison, 'The Historians' Jesus and the Church', in *Seeking the Identity of Jesus: A Pilgrimage* (ed. Beverly Roberts Gaventa and Richard Hays; Grand Rapids, MI: William B. Eerdmans, 2008).

Hector Avalos, *The End of Biblical Studies* (Amherst, NY: Prometheus Books, 2007).

Gerd Theissen and Dagmar Winter, *The Quest for the Plausible Jesus: The Question of Criteria* (Louisville, KY: John Knox Press, 2002).

Stanley Porter, *The Criteria for Authenticity in Historical-Jesus Research: Previous Discussion and New Proposals* (Sheffield: Sheffield Academic Press, 2000).

E.P. Sanders, *The Historical Figure of Jesus* (London: Penguin Press, 1993).

Krzysztof Nawotka, *Alexander the Great* (Newcastle upon Tyne: Cambridge Scholars, 2010).

Waldemar Heckel and Lawrence Tritle, *Alexander the Great: A New History* (Malden, MA: Wiley-Blackwell, 2009).

Joseph Roisman (ed.), *Brill's Companion to Alexander the Great* (Leiden: Brill, 2003).

Georges Le Rider, *Alexander the Great: Coinage, Finances, and Policy* (Philadelphia, PA: American Philosophical Society, 2007).

Carmen Arnold-Biucchi, *Alexander's Coins and Alexander's Image* (Cambridge, MA: Harvard University Art Museums, 2006).

Frank Holt, *Alexander the Great and Bactria: The Formation of a Greek Frontier in Central Asia* (Leiden: Brill, 1988).

A.B. Bosworth, *From Arrian to Alexander: Studies in Historical Interpretation* (New York: Oxford University Press, 1988).

A.J. Heisserer, *Alexander the Great and the Greeks: The Epigraphic Evidence* (Norman, OK: University of Oklahoma Press, 1980).

Bert VanderSpek, 'Darius III, Alexander the Great and Babylonian Scholarship', *Achaemenid History*, Vol. XIII (Leiden: Nederlands Instituut voor het Nabije Oosten, 2003).

Bert VanderSpek, 'The Astronomical Diaries as a Source for Achaemenid and Seleucid History', *Bibliotheca Orientalis* 50 (1993).

Leo Depuydt, 'The Time of Death of Alexander the Great: 11 June 323 BC, ca. 4:00-5:00 PM', *Die Welt des Orients* 28 (1997).

Matthew Ferguson, 'Ten Reasons to Reject the Apologetic 10/42 Source Slogan', *AdversusApologetica* (October 14, 2012) at <http://adversusapologetica.wordpress.com/2012/10/14/ten-reasons-to-reject-the-apologetic-1042-source-slogan>

Gary Habermas and Mike Licona, *The Case for the Resurrection of Jesus* (Grand Rapids, MI: Kregel Publications, 2004), p. 233.

Bruce Chilton, 'Historical Jesus', in *Dictionary of Biblical Criticism and Interpretation* (ed. Stanley Porter; New York: Routledge, 2007).

Helmut Koester, 'The Historical Jesus and the Historical Situation of the Quest: An Epilogue', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; Leiden: Brill, 1994).

Schubert Ogden (ed.), *New Testament and Mythology and Other Basic Writings by Rudolf Bultmann* (Philadelphia, PA: Fortress Press, 1984).

- - -

Chapter 2, Section 3:

Richard Carrier, 'Christianity's Success Was Not Incredible', in *The End of Christianity* (ed. John Loftus; Amherst, NY: Prometheus Books, 2011).

- - -

Chapter 2, Section 4:

Richard Bauckham, *Jesus and the Eyewitnesses: The Gospels as Eyewitness Testimony* (Grand Rapids, MI: William B. Eerdmans, 2006), p. 85.

Stanley Porter, *The Criteria for Authenticity in Historical-Jesus Research: Previous Discussion and New Proposals* (Sheffield: Sheffield Academic Press, 2000).

Mark Strauss, *Four Portraits, One Jesus: An Introduction to Jesus and the Gospels* (Grand Rapids, MI: Zondervan, 2007), pp. 356-57, 372.

- - -

Chapter 3, Section 1:

Willis Barnstone, *The Other Bible* (San Francisco, CA: Harper Collins, 1984), pp. 517-31.

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

Jonathan Knight, *Disciples of the Beloved One: The Christology, Social Setting and Theological Context of the Ascension of Isaiah* (Sheffield: Sheffield Academic Press, 1996).

Corpus christianorum: series apocryphorum 7 and 8 (1995).

F. Crawford Burkitt, *Jewish and Christian Apocalypses* (London: H. Milford, 1914), p. 46.

Irenaeus, *Against All Heresies* 1.3.2.

Earl Doherty, *Jesus: Neither God nor Man (The Case for a Mythical Jesus)* (Ottawa: Age of Reason, 2009), pp. 119-26.

Origen, *Selecta in Ezechielem*, in J.-P. Migne, *Patrologiae cursus completus: series graeca* 13.800.

Apostolic Constitutions 5.12.

Samuel Noah Kramer, *History Begins at Sumer: Thirty-Nine Firsts in Man's Recorded History* (Philadelphia, PA: University of Pennsylvania Press, 3rd rev. edn, 1981), pp. 154-67 (quoted excerpts from p. 162, lines 1-3; p. 160, line 3; and p. 163, lines 10-12 and 15-22).

Pirjo Lapinkivi, *The Neo-Assyrian Myth of Ištar's Descent and Resurrection* (Helsinki: Neo-Assyrian Text Corpus Project, 2010).

- - -

Chapter 3, Section 2:

A.J. Droge, 'Jesus and Ned Lud[d]: What's in a Name?', *CAESAR: A Journal for the Critical Study of Religion and Human Values* 3 (2009), pp. 23-25.

Kurt Noll, 'Investigating Earliest Christianity without Jesus', in 'Is This Not the Carpenter?' *The Question of the Historicity of the Figure of Jesus* (ed. Thomas Thompson and Thomas Verenna; Sheffield: Equinox 2012).

The Historical Jesus: Five Views (ed. James Beilby and Paul Rhodes Eddy; Downers Grove, IL: IVP Academic, 2009).

G.A. Wells ('The Historicity of Jesus') and Morton Smith ('The Historical Jesus') in *Jesus in History and Myth* (ed. R. Joseph Hoffmann and Gerald Larue; Buffalo, NY: Prometheus Books, 1986).

John E. Remsberg, *The Christ: A Critical Review and Analysis of his Existence* (Amherst, NY: Prometheus Books, 1994 [orig., 1909]).

Thomas James Thorburn, *The Mythical Interpretation of the Gospels: Critical Studies in the Historic Narratives* (New York: Scribner, 1916).

Maurice Goguel, *Jesus the Nazarene: Myth or History?* (New York: D. Appleton, 1926).

Shirley Jackson Case, *The Historicity of Jesus: A Criticism of the Contention That Jesus Never Lived; A Statement of the Evidence for his Existence; An Estimate of his Relation to Christianity* (Chicago: University of Chicago Press, 2d edn, 1928).

Special second edition of Schweitzer's *Quest of the Historical Jesus*, recently in English as Albert Schweitzer, *The Quest of the Historical Jesus* (tr. John Bowden; London: SCM Press, 2000).

- - -

Chapter 3, Section 3:

R.G. Price, *Jesus: A Very Jewish Myth* (n.p.: RationalEvolution.net, 2007).

R.G. Price, *The Gospel of Mark as Reaction and Allegory* (n.p.: RationalEvolution.net, 2007).

Gary Courtney, *Et Tu, Judas? Then Fall Jesus!* 2nd ed. (Lincoln, NE: iUniverse, 2004).

Richard Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion: Why Faith Fails* (ed. John Loftus; Amherst, NY: Prometheus Books, 2010).

- - -

Chapter 4, Section 1:

Richard Carrier, 'The Spiritual Body of Christ and the Legend of the Empty Tomb', in *Empty Tomb* (ed. Price and Lowder), pp. 105-232 (180-84, 191).

Plutarch, *Romulus*.

Cicero, *Laws* 1.3 and *Republic* 2.10.

Livy, *From the Founding of the City* 1.3-16.

Ovid, *Fasti* 2.491-512 and *Metamorphoses* 14.805-51.

Dionysius of Halicarnassus, *Roman Antiquities* 2.63.

Cassius Dio, *Roman History* 56.46.2.

Tertullian, *Apology* 21.

- - -

Chapter 4, Section 3 (no new footnoted references in Section 2):

Matthew Novenson, *Christ among the Messiahs: Christ Language in Paul and Messiah Language in Ancient Judaism* (Oxford: Oxford University Press, 2012).

Gunnar Samuelsson, *Crucifixion in Antiquity: An Inquiry into the Background of the New Testament Terminology of Crucifixion* (Tübingen: Mohr Siebeck, 2011).

Richard Carrier, 'The Burial of Jesus in Light of Jewish Law', in *Empty Tomb* (ed. Price and Lowder), pp. 369-92 (esp. pp. 375-79).

D.J. Halperin, 'Crucifixion, the Nahum Peshet and the Rabbinic Penalty of Crucifixion', *Journal of Jewish Studies* 32 (1981), pp. 32-46.

J.A. Fitzmyer, 'Crucifixion in Ancient Palestine, Qumran Literature, and the New Testament', *Catholic Biblical Quarterly* 40 (1978), pp. 493-513.

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), esp. pp. 107-13, 126, 137-38.

Richard Carrier, 'B.C.A.D.C.E.B.C.E', *Richard Carrier Blogs* (January 16, 2012), at <http://freethoughtblogs.com/carrier/archives/166>.

- - -

Chapter 4, Section 5 (no footnoted sources in Section 4):

Element 2:

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 107-13.

James Charlesworth and Petr Pokorný (eds.), *Jesus Research: An International Perspective* (Grand Rapids, MI: Eerdmans, 2009), pp. 58-59.

Erich Gruen, *Diaspora: Jews amidst Greeks and Romans* (Cambridge, MA: Harvard University Press, 2002)

Erich Gruen, *Heritage and Hellenism: The Reinvention of Jewish Tradition* (Berkeley, CA: University of California Press, 1998).

J. Andrew Overman and Robert MacLennan (eds.), *Diaspora Jews and Judaism* (Atlanta, GA: Scholars Press, 1992).

Margaret Williams, *The Jews among the Greeks and Romans: A Diasporan Sourcebook* (Baltimore, MD: Johns Hopkins University Press, 1998).

Morton Smith, 'Palestinian Judaism in the First Century', in *Israel: Its Role in Civilization* (ed. Moshe Davis; New York: Seminary Israel Institute of the Jewish Theological Seminary of America, 1956).

Alan Segal, 'Jesus and First-Century Judaism', in *Jesus at 2000* (ed. Marcus Borg; Boulder, CO: Westview Press, 1997).

James Charlesworth et al. (eds.), *Qumran-Messianism: Studies on the Messianic Expectations in the Dead Sea Scrolls* (Tübingen: Mohr Siebeck, 1998), pp. 25-27.

Element 3:

Stanley Porter (ed.), *The Messiah in the Old and New Testaments* (Grand Rapids, MI: William B. Eerdmans, 2007).

Markus Bockmuehl and James Carleton Paget (eds.), *Redemption and Resistance: The Messianic Hopes of Jews and Christians in Antiquity* (New York: T. & T. Clark, 2007).

Magnus Zetterholm (ed.), *The Messiah in Early Judaism and Christianity* (Minneapolis: Fortress Press, 2007).

Charlesworth et al. (eds.), *Qumran-Messianism*.

Craig Evans and Peter Flint (eds.), *Eschatology, Messianism, and the Dead Sea Scrolls* (Grand Rapids, MI: William B. Eerdmans, 1997).

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

Jacob Neusner, *Messiah in Context: Israel's History and Destiny in Formative Judaism* (Philadelphia, PA: Fortress Press, 1984).

Jacob Neusner *et al.* (eds.), *Judaisms and their Messiahs at the Turn of the Christian Era* (New York: Cambridge University Press, 1987).

C.A. Evans, 'Messianism', in *Dictionary of New Testament Background* (ed. Craig Evans and Stanley Porter; Downers Grove, IL: InterVarsity Press, 2000).

Element 4:

Richard Carrier, 'Christianity's Success Was Not Incredible', in *The End of Christianity* (ed. John Loftus; Amherst, NY: Prometheus Books, 2011).

M. Black, 'The Messianism of the Parables of Enoch: Their Date and Contribution to Christological Origins', in *The Messiah* (ed. Charlesworth).

J.C. VanderKam, 'Righteous One, Messiah, Chosen One, and Son of Man in 1 Enoch 37–71', in *The Messiah* (ed. Charlesworth).

Neusner *et al.*, *Judaisms and their Messiahs*.

[In the NT Jesus is of course 'the Messiah' (Christ), but is also called 'the Chosen One' (Mt. 12.18; Lk. 9.35; 23.35), 'the Righteous One' (Lk. 23.47; Acts 3.14; 7.52; 22.14; 1 Jn 2.1; Rev. 16.5) and 'The Son of Man' (countless instances, e.g., Mt. 12.30; Mk 14.41; Lk. 22.48; Acts 7.56; Jn 1.51; etc.), among a great many other epithets, both familiar and strange.]

John Collins, 'The Expectation of the End in the Dead Sea Scrolls', in *Eschatology* (ed. Evans and Flint).

Lawrence Schiffman and James VanderKam (eds.), *Encyclopedia of the Dead Sea Scrolls* (Oxford: Oxford University Press, 2000), I, pp. 166-70.

Philo, *On Rewards and Punishments* 79-172 (esp. § 95).

[See Mk 9.9-13; 8.27-28; 6.14-16; Mt. 17.10-13; 16.13-14; Lk. 9.18-19; 9.7-9.]

See D. Mendels, 'Pseudo-Philo's *Biblical Antiquities*, the 'Fourth Philosophy', and the Political Messianism of the First Century ce', in *The Messiah* (ed. Charlesworth).

Craig Evans, 'Josephus on John the Baptist and Other Jewish Prophets of Deliverance', in *The Historical Jesus in Context* (ed. Amy-Jill Levine, Dale Allison, Jr and John Dominic Crossan; Princeton, NJ: Princeton University Press, 2006).

Rebecca Gray, *Prophetic Figures in Late Second Temple Jewish Palestine: The Evidence from Josephus* (New York: Oxford University Press, 1993).

[See Exod. 17.1-7; Num. 20.1-13; Ps. 95.7b-11; Heb. 3.7-4.13; Dan. 9 and 12; Zech. 14; Jer. 29.]

Stephen Haar, *Simon Magus: The First Gnostic?* (New York: Walter de Gruyter, 2003), pp. 11-15.

Gerd Lüdemann, *Untersuchungen zur simonianischen Gnosis* (Göttingen: Vandenhoeck & Ruprecht, 1975).

R.A. Horsley, "'Messianic" Figures and Movements in First-Century Palestine', in *The Messiah* (ed. Charlesworth).

Sean Freyne, 'The Herodian Period', in *Redemption and Resistance* (ed. Bockmuehl and Paget).

Martin Goodman, 'Messianism and Politics in the Land of Israel, 66-135 c.e.', in *Redemption and Resistance* (ed. Bockmuehl and Paget).

Element 5:

Richard Carrier, 'Did Any Pre-Christian Jews Expect a Dying-and-Rising Messiah?' [in review].

Daniel Boyarin, *The Jewish Gospels: The Story of the Jewish Christ* (New York: New Press, 2012), pp. 129-56.

[*b. Sanhedrin* 98b and 93b and *b. Sukkah* 52a-b.]

Bruce Chilton, *The Glory of Israel: The Theology and Provenience of the Isaiah Targum* (Sheffield: JSOT Press, 1982).

Jintae Kim, 'Targum Isaiah 53 and the New Testament Concept of Atonement', *Journal of Greco-Roman Christianity and Judaism* 5 (2008), pp. 81-98.

John Reeves, *Trajectories in Near Eastern Apocalyptic: A Postrabbinic Jewish Apocalypse Reader* (Atlanta, GA: Society of Biblical Literature, 2005).

Evans and Flint (eds.), *Eschatology*, pp. 5-6.

Peter Flint, 'Jesus and the Dead Sea Scrolls', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan).

Florentino García Martínez and Eibert J.C. Tigchelaar (eds.), *Qumranica minora*, Vol. II (Boston: Brill, 2007), pp. 13-32.

L.D. Hurst, 'Did Qumran Expect Two Messiahs?', *Bulletin for Biblical Research* 9 (1999).

Helmut Koester, 'The Historical Jesus and the Historical Situation of the Quest: An Epilogue', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; Leiden: Brill, 1994).

Craig Evans, 'The Recently Published Dead Sea Scrolls and the Historical Jesus', in *Studying the Historical Jesus* (ed. Chilton and Evans).

Hershel Shanks, 'The "Pierced Messiah" Text—An Interpretation Evaporates', *Biblical Archaeology Review* 18 (July/August 1992), pp. 80-82.

James Tabor, '4Q285: A Pierced or Piercing Messiah?—The Verdict Is Still Out', *Biblical Archaeology Review* 18 (November/December 1992), pp. 58-59.

Martin Abegg, 'Messianic Hope and 4Q285: A Reassessment', *Journal of Biblical Literature* 113 (Spring 1994), pp. 81-91.

Jarvis Williams, *Maccabean Martyr Traditions in Paul's Theology of Atonement: Did Martyr Theology Shape Paul's Conception of Jesus's Death?* (Eugene, OR: Wipf & Stock, 2010), pp. 53-63, 72-84.

[The Dead Sea Scroll examined is called 11Q13 = 11QMelch ii.18-20.]

Alex Jassen, *Mediating the Divine: Prophecy and Revelation in the Dead Sea Scrolls and Second Temple Judaism* (Leiden: Brill, 2007), pp. 90-95.

John Sietze Bergsma, *The Jubilee from Leviticus to Qumran: A History of Interpretation* (Leiden: Brill, 2007), pp. 277-91.

Géza Vermès, *The Complete Dead Sea Scrolls in English* (New York: Penguin Press, 7th edn, 2011), pp. 532-33.

Christian Metzenthin, *Jesaja-Auslegung in Qumran* (Zurich: TVZ, 2010), pp. 314-23.

Lara Guglielmo, '11Q13, Malchî Sedek, Co-Reference, and Restoration of 2 18', *Henoch* 33 (2011), pp. 61-72.

Darrell Bock, 'Is That All There Is? A Response to Lara Guglielmo's 11Q13, Malchî Sedek, Co-Reference, and Restoration of 2 18', *Henoch* 33 (2011), pp. 73-76.

Martin Hengel, 'The Effective History of Isaiah 53 in the Pre-Christian Period', in *The Suffering Servant: Isaiah 53 in Jewish and Christian Sources* (ed. Bernd Janowski and Peter Stuhlmacher; Grand Rapids, MI: William B. Eerdmans, 2004), pp. 75-146

Joseph Fitzmyer, 'Further Light on Melchizedek from Qumran Cave 11', in *Essays on the Semitic Background of the New Testament* (London: Geoffrey Chapman, 1971), pp. 245-67 (254-55).

Element 6:

[See 1 Cor. 3.16-17; 6.16-20; 10.17; 12.12-27; 2 Cor. 6.16; Rom. 12.4-5.]

Daniel Stökl ben Ezra, *The Impact of Yom Kippur on Early Christianity: The Day of Atonement from Second Temple Judaism to the Fifth Century* (Tübingen: Mohr Siebeck, 2003), pp. 194-97.

Justin Martyr, *Dialogue with Trypho* 36.

Element 7:

Peter Flint, 'The Daniel Tradition at Qumran', in *Eschatology* (ed. Evans and Flint), pp. 41-60.

F.F. Bruce, 'The Book of Daniel and the Qumran Community', in *Neotestamentica et semitica: Studies in Honour of Matthew Black* (ed. E. Earle Ellis and Max Wilcox; Edinburgh: T. & T. Clark, 1969).

Julius Africanus, *History of the World*, which excerpt survives in the collection of George Syncellus, *Excerpts of Chronography* 18.2.

Tertullian, *Answer to the Jews* 8.

Clement of Alexandria, *Miscellanies* 1.21.(125-26).

Josephus, *Jewish War* 6.312-16.

Suetonius, *Life of Vespasian* 4.5.

Tacitus, *Histories* 5.13.2.

Josephus, *Jewish Antiquities* 10.276 and 12.321-22.

John Loftus, 'At Best Jesus Was a Failed Apocalyptic Prophet', in *Christian Delusion* (ed. Loftus), pp. 316-43.

[See Heb. 1.10–2.5; 10.36-37; 1 Cor. 1.28; 6.13; 7.29-31; 1 Thess. 4.15; 2 Pet. 3.5-13; 1 Jn 2.15-18; and of course Mark 13 and Matthew 24.]

Bernard McGinn et al., *The Continuum History of Apocalypticism* (New York: Continuum, 2003).

Jonathan Kirsch, *A History of the End of the World* (San Francisco, CA: Harper, 2006).

André Lacocque, *The Book of Daniel* (Atlanta, GA: John Knox Press, 1979).

John Collins, *Daniel: A Commentary* (Minneapolis, MN: Fortress Press, 1993).

Element 8:

Shani Tzoref, 'Qumran Pesharim and the Pentateuch: Explicit Citation, Overt Typologies, and Implicit Interpretive Traditions', *Dead Sea Discoveries* 16 (2009).

Bruce Chilton, 'Commenting on the Old Testament (with Particular Reference to the Pesharim, Philo and the Mekilta)', in *It Is Written—Scripture Citing Scripture: Essays in Honour of Barnabas Lindars, SSF* (ed. Barnabas Lindars, D.A. Carson and H.G.M. Williamson; New York: Cambridge University Press, 1988).

Philo, *On the Contemplative Life* 3.28-29.

Alison Salvesen, 'Messianism in Ancient Bible Translations in Greek and Latin', in *Redemption and Resistance* (ed. Bockmuehl and Paget), pp. 245-61.

Joachim Schaper, *Eschatology in the Greek Psalter* (Tübingen: J.C.B. Mohr [Paul Siebeck], 1995), esp. pp. 93-94, 101-107.

Craig Evans and James Sanders (eds.), *Early Christian Interpretation of the Scriptures of Israel: Investigations and Proposals* (Sheffield: Sheffield Academic Press, 1997).

G.K. Beale and D.A. Carson (eds.), *Commentary on the New Testament Use of the Old Testament* (Grand Rapids, MI: Baker Academic, 2007).

Element 9:

4Q385-391 contain lost writings of Ezekiel and Jeremiah.

Fragments of lost writings of Daniel are discussed in Bruce, 'Book of Daniel and the Qumran Community', pp. 223-25.

Joseph L. Trafton, 'The Psalms of Solomon', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan).

Matthias Henze (ed.), *Hazon Gabriel: New Readings of the Gabriel Revelation* (Atlanta, GA: Society of Biblical Literature, 2011).

Irenaeus, *Demonstration of the Apostolic Preaching* 78.

Justin Martyr, *Dialogue with Trypho* 71-73.

Origen, *Letter to Africanus* 2-9.

Tim Callahan, *Bible Prophecy: Failure or Fulfillment?* (Altadena, CA: Millennium Press, 1997), pp. 115-16.

Raymond Brown, *The Birth of the Messiah: A Commentary on the Infancy Narratives in the Gospels of Matthew and Luke* (Garden City, NY: Doubleday, 1993), §5 B3.

Irenaeus, *Demonstration of the Apostolic Preaching* 79.

Epistle of Barnabas 5.

John Collins and Craig Evans (eds.), *Christian Beginnings and the Dead Sea Scrolls* (Grand Rapids, MI: Baker Academic, 2006), p. 10.

Magne Sæbø (ed.), *Hebrew Bible, Old Testament: The History of its Interpretation. Volume I: From the Beginnings to the Middle Ages (until 1300). Part 1: Antiquity* (Göttingen: Vandenhoeck & Ruprecht, 1996), esp. Oskar Skarsaune, 'The Question of Old Testament Canon and Text in the Early Greek Church', pp. 443-50.

Element 10:

[See Heb. 1.1-4 and Col. 1.12-20; Heb. 2.10 and 1 Cor. 8.6. *Gos. Thom.* 113. 1 Cor. 8.6 and Phil. 2.5-11, Rom. 8.3. Rom. 1.7-8; 2.6; 5.1, 11; 6.11, 23; 7.25; 8.39; 10.9; 15.6, 30; 16.27, etc.; 1 Cor. 1.3-4; 6.11; 15.57, etc.; 2 Cor. 1.2-3; 11.31; 13.14, etc.; Gal. 1.1; 1.3, etc.; Phil. 1.2, 11; 3.3, 14; 4.19, etc.; 1 Thess. 1.1; 3.11-13; 4.14; 5.9, etc. 1 Cor. 4.1 and 13.2 (and 14.2); Rom. 11.25-26; 16.25-26; 1 Cor. 2.7; 15.51 (and 1 Cor. 2.1 in some mss.); Eph. 1.9; 3.3-4, 9; 5.32; 6.19; Col. 1.26, 27; 2.2; 4.3; 2 Thess. 2.5-10 (cf., e.g., Rev. 17.5-7); 1 Tim. 3.9, 16. Rom. 16.25-26; 1 Cor. 2-3; 2 Cor. 5; Eph. 3.1-10; Col. 1.26-28; 2 Pet. 1.16; Mk 4.11-12; etc.]

Andrew Chester, 'High Christology—Whence, When and Why?', *Early Christianity* 2 (2011).

Jonathan Knight, *Disciples of the Beloved One: The Christology, Social Setting and Theological Context of the Ascension of Isaiah* (Sheffield: Sheffield Academic Press, 1996), pp. 135-39 and 296-303.

Bart Ehrman, *Jesus: Apocalyptic Prophet of the New Millennium* (New York: Oxford University Press, 1999).

Nicholas Perrin, *Thomas and Tatian: The Relationship between the Gospel of Thomas and the Diatessaron* (Leiden: Brill, 2002).

Klyne R. Snodgrass, 'The Gospel of Thomas: A Secondary Gospel', in *The Historical Jesus: Critical Concepts in Religious Studies, Vol. IV: Lives of Jesus and Jesus outside the Bible* (ed. Craig Evans; New York: Routledge, 2004).

Mark Goodacre, *Thomas and the Gospels: The Case for Thomas's Familiarity with the Synoptics* (Grand Rapids, MI: William B. Eerdmans, 2012).

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* (ed. Loftus), pp. 291-315 (306).

A.W. Wainwright, 'The Confession "Jesus is God" in the New Testament', *Scottish Journal of Theology* 10 (1957), pp. 278-82.

W.L. Lorimer, 'Romans IX. 3-5', *New Testament Studies* 13 (1967), pp. 385-86.

Bruce Metzger, 'The Punctuation of Rom. 9:5', in *Christ and the Spirit in the New Testament* (ed. B. Lindars and S. Smalley; Cambridge: Cambridge University Press, 1973), pp. 95-112.

Douglas Moo, *The Epistle to the Romans* (Grand Rapids, MI: William B. Eerdmans, 1996), pp. 565-68.

Robert Jewett, *Romans: A Commentary* (Minneapolis, MN: Fortress Press, 2007), pp. 566-69.

Adela Yarbro Collins and John Collins (eds.), *King and Messiah as Son of God: Divine, Human, and Angelic Messianic Figures in Biblical and Related Literature* (Grand Rapids, MI: Eerdmans, 2008).

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

Craig Evans, 'The Recently Published Dead Sea Scrolls and the Historical Jesus', in *Studying the Historical Jesus: Evaluations of the State of Current Research* (ed. Bruce Chilton and Craig Evans; Leiden: Brill, 1994), pp. 563-65.

Margaret Barker, *The Great High Priest: The Temple Roots of Christian Liturgy* (New York: T. & T. Clark, 2003), pp. 60-62, 210-12.

Erwin Goodenough, 'The Political Philosophy of Hellenistic Kingship', *Yale Classical Studies* 1 (1928), pp. 55-102.

- - -

Chapter 4, Section 6:

Element 11:

Marvin Meyer (ed.), *The Ancient Mysteries: A Sourcebook of Sacred Texts* (Philadelphia, PA: University of Pennsylvania Press, 1987), pp. 225-27 and pp. 252-54.

Jaime Alvarez, *Romanising Oriental Gods: Myth, Salvation and Ethics in the Cults of Cybele, Isis and Mithras* (Leiden: Brill, 2008), pp. 396-97, 420-21, etc.

Bruce Metzger, 'Considerations of the Methodology in the Study of the Mystery Religions and Early Christianity', *Harvard Theological Review* 48 (January 1955).

Devon Wiens, 'Mystery Concepts in Primitive Christianity and in its Environment', *Aufstieg und Niedergang der römischen Welt* II.23.2 (New York: W. de Gruyter, 1980).

Harry Angus Alexander Kennedy, *St. Paul and the Mystery-Religions* (London: Hodder & Stoughton, 1913), p. 121 (on mystery religion vocabulary: pp. 115-98).

Hugo Rahner, *Greek Myths and Christian Mystery* (New York: Harper & Row, 1963)

Samuel Angus, *The Mystery-Religions and Christianity: A Study in the Religious Background of Early Christianity* (London: J. Murray, 1925).

Joscelyn Godwin, *Mystery Religions in the Ancient World* (New York: Harper & Row, 1981).

[Heb. 2.10; 9.26; Phil. 3.10; 2 Cor. 1.5; Mk 8.31; etc.]

Herodotus, *Histories* 2.171.1.

Plutarch, *On Isis and Osiris* (= *Moralia*) 17.357f, 20.358f.

Euripides, *Bacchae* 492, 500, 786, 801, 1377.

Radcliffe Edmonds III, *Myths of the Underworld Journey: Plato, Aristophanes, and the 'Orphic' Gold Tablets* (Cambridge: Cambridge University Press, 2004).

Martin Nilsson, *The Dionysiac Mysteries of the Hellenistic and Roman Age* (Lund: Gleerup, 1957).

M.L. West, *The Orphic Poems* (New York: Oxford University Press, 1983), pp. 1-38.

Richard Seaford, 'Dionysiac Drama and the Dionysiac Mysteries', *The Classical Quarterly* 31 (1981).

Manfred Clauss, *The Roman Cult of Mithras: The God and his Mysteries* (New York: Routledge, 2000)

Marvin Meyer, 'The Mithras Liturgy', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 179-92.

Gary Lease, 'Mithraism and Christianity: Borrowings and Transformations', *Aufstieg und Niedergang der römischen Welt* II.23.2 (New York: W. de Gruyter, 1980).

Roger Beck, *Beck on Mithraism* (Burlington, VT: Ashgate, 2004).

Roger Beck, *The Religion of the Mithras Cult in the Roman Empire: Mysteries of the Unconquered Sun* (New York: Oxford University Press, 2006).

David Ulansey, *The Origins of the Mithraic Mysteries* (New York: Oxford University Press, 1989).

Richard Gordon, *Image and Value in the Graeco-Roman World: Studies in Mithraism and Religious Art* (Brookfield, VT: Ashgate, 1996).

Malcolm Drew Donalson, *The Cult of Isis in the Roman Empire: Isis Invicta* (Lewiston, NY: E. Mellen Press, 2003).

Sarolta Takacs, *Isis and Sarapis in the Roman World* (Leiden: Brill, 1995).

Reinhold Merkelbach, *Isis Regina, Zeus Sarapis: Die griechisch-ägyptische Religion nach den Quellen dargestellt* (Stuttgart: B.G. Teubner, 1995).

Sharon Kelly Heyob, *The Cult of Isis among Women in the Graeco-Roman World* (Leiden: Brill, 1975).

Robert Wild, *Water in the Cultic Worship of Isis and Sarapis* (Leiden: Brill, 1981).

Susan Guettel Cole, *Theoi Megaloi: The Cult of the Great Gods at Samothrace* (Leiden: Brill, 1984).

Lynn Roller, *In Search of God the Mother: The Cult of Anatolian Cybele* (Berkeley, CA: University of California Press, 1999).

Giulia Sfamini Gasparro, *Soteriology and Mystic Aspects in the Cult of Cybele and Attis* (Leiden: Brill, 1985).

Maria Grazia Lancellotti, *Attis, between Myth and History: King, Priest, and God* (Leiden: Brill, 2002).

Herodotus, *Histories* 4.94-96.

Plato, *Charmides* 156d.

Mircea Eliade, *Zalmoxis the Vanishing God: Comparative Studies in the Religions and Folklore of Dacia and Eastern Europe* (Chicago: University of Chicago Press, 1972).

Origen, *Against Celsus* 6.22.

Michael Cosmopoulos (ed.), *Greek Mysteries: The Archaeology and Ritual of Ancient Greek Secret Cults* (New York: Routledge, 2003).

Apuleius, *Metamorphoses* 11.22-23 (cf. 11.28-30).

Plutarch, *On Isis and Osiris* (= *Moralia*) 80.383e and 5.351f and 352b.

J. Gwyn Griffiths, *Plutarch's De Iside et Osiride* (Cardiff: University of Wales Press, 1970), p. 80.

Nilsson, *The Dionysiac Mysteries*, pp. 116-18, 133.

West, *Orphic Poems*, pp. 25-29.

Apuleius, *Metamorphoses* 11.21-25; 11.16.

Tertullian, *On Baptism* 5.

Per Beskow, in 'Tertullian on Mithras', in *Studies in Mithraism: Papers Associated with the Mithraic Panel Organized on the Occasion of the XVIth Congress of the International Association for the History of Religions, Rome 1990* (ed. John Hinnells; Rome: L'Erma di Bretschneider, 1994), pp. 51-60.

Hans Conzelmann, *1 Corinthians: A Commentary on the First Epistle to the Corinthians* (Philadelphia, PA: Fortress Press, 1975), pp. 275-76.

Plato, *Republic* 364e-365a.

Peter Kingsley, *Ancient Philosophy, Mystery, and Magic: Empedocles and Pythagorean Tradition* (New York: Oxford University Press, 1995), p. 264-69.

Plato, *Phaedrus* 244d-245a and 265b.

Hans Dieter Betz, *The 'Mithras Liturgy': Text, Translation, and Commentary* (Tübingen: Mohr Siebeck, 2003).

[Rom. 6.20-23; Col. 1.13-14]

Tertullian, *Prescription against Heretics* 40 and *On Baptism* 4-5.

W.B. Ober, 'Weighing the Heart against the Feather of Truth', *Bulletin of the New York Academy of Medicine* 55 (July–August 1979), pp. 636-51.

Justin, *Apology* 1.66.

Tertullian, *Prescription against Heretics* 40.

Petra Pakkanen, *Interpreting Early Hellenistic Religion: A Study Based on the Mystery Cult of Demeter and the Cult of Isis* (Helsinki: Suomen Ateenan-Instituutin Saatio, 1996).

Marvin Meyer (ed.), *The Ancient Mysteries: A Sourcebook of Sacred Texts* (Philadelphia, PA: University of Pennsylvania Press, 1987).

Richard Carrier, 'Christianity Was Not Responsible for Modern Science', in *Christian Delusion* (ed. Loftus).

Miriam Hill (eds.), *Joy to the World: Two Thousand Years of Christmas* (Portland, OR: Four Courts, 2000).

Peter Brown, *Cult of the Saints: Its Rise and Function in Latin Christianity* (Chicago: University of Chicago Press, 1981).

Paul Antony Hayward (eds.), *The Cult of Saints in Late Antiquity and the Middle Ages: Essays on the Contribution of Peter Brown* (New York: Oxford University Press, 1999).

William Horbury, 'The Cult of Christ and the Cult of the Saints', *New Testament Studies* 44 (1998), pp. 444-69.

Hendrik Simon Versnel, *Ter Unus: Isis, Dionysos, Hermes: Three Studies in Henotheism* (Leiden: Brill, 1990).

Polymnia Athanassiadi and Michael Frede (eds.), *Pagan Monotheism in Late Antiquity* (New York: Oxford University Press, 1999).

Larry Hurtado, 'Monotheism, Principal Angels, and Christology', in *The Oxford Handbook of the Dead Sea Scrolls* (ed. Timothy Lim and John Collins; Oxford: Oxford University Press, 2010), pp. 546-64.

Margaret Barker, *The Great Angel: A Study of Israel's Second God* (Louisville, KY: Westminster/John Knox Press, 1992).

Larry Hurtado, *One God, One Lord: Early Christian Devotion and Ancient Jewish Monotheism* (Philadelphia: Fortress Press, 1988).

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

John Kloppenborg, 'Associations in the Ancient World', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan).

[1 Cor. 7.12; 15.6, 31; 1 Cor. 4.15; Phlm. 10.]

J. Gwyn Griffiths, *The Isis-Book: Metamorphoses, Book XI* (Leiden: Brill, 1975), pp. 318-19.

Jean-Pierre Vernant, 'Mortals and Immortals: The Body of the Divine', *Mortals and Immortals: Collected Essays* (Princeton, NJ: Princeton University Press, 1991), pp. 27-49.

Josephus, *Jewish War* 2.137-42 and 2.150-53.

'Hymns of the Just', esp. in 1.1; 3.5; 3.8-12; 4.1; 11.34-36; 13.8-12, 28; 14.21; 15.1-2; 16.22; 18.3; 19.15; 20.9; 21.1-2; 22.13-14.

Robert M. Price, *The Pre-Nicene New Testament: Fifty-Four Formative Texts* (Salt Lake City, UT: Signature Books, 2006), pp. 887-928.

James Scott, 'Throne-Chariot Mysticism in Qumran and in Paul', in *Eschatology, Messianism, and the Dead Sea Scrolls* (ed. Craig Evans and Peter Flint: Grand Rapids, MI: William B. Eerdmans, 1997),.

Margaret Barker, *The Great High Priest: The Temple Roots of Christian Liturgy* (New York: T. & T. Clark, 2003), pp. 1-33.

Margaret Barker, *Earth as It Is in Heaven: Temple Symbolism in the New Testament* (New York: T. & T. Clark, 1995), pp. 59-60.

Element 12:

[See Rom. 8.15-29; 9.26; Gal. 3.26-29; 4.4-7; and Heb. 2.10-18; Eph. 1.5; 1 Jn 5.1-4 (and likewise 1 Jn 2.28–3.10; 4.8; 5.18-20); with Rom. 6.3-10; Col. 2.12..]

[See also Irenaeus, *Demonstration of the Apostolic Preaching* 3 and 8. And *Ps. Sol.* 17.27.]

Element 13:

Guy Stroumsa, *Hidden Wisdom: Esoteric Traditions and the Roots of Christian Mysticism* (Leiden: Brill, 1996).

Clement of Alexandria, *Miscellanies* 5.9 (§57.2-3). 5.9 (§58.4-5). 5.9 (§58.6).

John of Damascus, *Parallels* 533c, ‘It is not lawful to speak of the sacred mysteries to the uninitiated’.

Thomas Harrison, *Divinity and History: The Religion of Herodotus* (New York: Clarendon Press, 2000), pp. 182-89.

Herodotus, *Histories* 2.170-71.

Euripides, *Bacchae* 20-54, 470-74.

Plutarch, *The Obsolescence of Oracles* 14.417b-c.

Plutarch, *On Isis and Osiris* 9.354c–11.355d; 58.374e; 78.382e-f.

Clement of Alexandria, *Miscellanies* 1.12. 5.10 (§63.6-7). 5.10 (§64.6). 5.10 (§65.1-2). 5.10 (§65.4–66.2). 5.4-11.

Origen, *Against Celsus* 3.51-61.

Hippolytus, *Apostolic Tradition* 15-21.

[See Phil. 4.12.]

Qumran ‘Hymns of the Just’ 4 (with 13.8-12, 28; 16.22; 14.21 and 21.1-2).

Ignatius, *Epistle to the Trallians* 5.

Clement of Alexandria, *Miscellanies* 7.10 (§55.7–56.1).

Robin Lane Fox, *Pagans and Christians* (New York: Alfred A. Knopf, 1987), pp. 316-17, 733 (n. 11).

Clement of Alexandria, *Miscellanies* 7.10

Origen, *On the First Principles* 2.11.4-7.

Origen, *Against Celsus* 1.9-10.

James Tabor, *Things Unutterable: Paul's Ascent to Paradise in its Greco-Roman, Judaic, and Early Christian Contexts* (Lanham, MD: University Press of America, 1986), p. 122.

Margaret Barker, 'The Secret Tradition', *Journal of Higher Criticism* 2 (Spring 1995), pp. 31-67.

Margaret Barker, 'The Temple Roots of the Christian Liturgy', in *Christian Origins: Worship, Belief and Society* (ed. Kieran O'Mahony; Sheffield: Sheffield Academic Press, 2003), pp. 29-51.

Element 14:

Plutarch, *On Isis and Osiris* 1.351c and 351f.

Plutarch, *The Bravery of Women* 1.242e-f.

Maximus of Tyre, fourth oration, 'Poetry and Philosophy on the Gods' (sometime in the second century).

Plutarch, *On Isis and Osiris* 11.355b, 12.355d–19.358e, 20.358e–359a, 21.359c–24.360d, 25.360d-f.

[2 Cor. 1.5 and Phil. 3.10; 1 Pet. 1.11; 4.13; 5.1.]

Plutarch, *On Isis and Osiris* 26.361b–27.361e, 32.363d–46.369e; 49.371a–80.384c, 45.369a-d, 64.376f–67.378a (see also 70.379b–71.379e); 46.369d.

Robert Lamberton, *Homer the Theologian: Neoplatonist Allegorical Reading and the Growth of the Epic Tradition* (Berkeley, CA: University of California Press, 1986).

Luc Brisson, *How Philosophers Saved Myths: Allegorical Interpretation and Classical Mythology* (trans. Catherine Tihanyi; Chicago: University of Chicago Press, 2004).

Annewies van den Hoek, 'Allegorical Interpretation', in *Dictionary of Biblical Criticism and Interpretation* (ed. Stanley Porter; New York: Routledge, 2007), pp. 9-12.

Jean Pépin, *Mythe et allégorie: les origines grecques et les contestations judéo-chrétiennes* (Paris: Études Augustiniennes, 1976).

Philo, *On Flight and Discovery* 22.121-22.

Philo, *On Abraham* 41.236 and 41.243.

Philo, *On the Descendants of Cain* 7 and *On Abraham* 98-102.

Philo, *On the Creation* 55.157.

Philo, *On Dreams* 1.58 and *On Mating with the Preliminary Studies* 6-7.

Philo, *On Allegorical Interpretation*, volumes 1-3.

Philo, *On the Change of Names* 28.152 and *On Dreams* 1.27.172.

Jean Pépin (ed.), *La tradition de l'allégorie de Philon d'Alexandrie à Dante: Études historiques* (Paris: Études Augustiniennes, 1987).

Plutarch, *On Isis and Osiris* 78.382e, 78.382f-383a.

Philo, *On the Giants* 58-60.

Philo, *On Providence* 2.40-41.

Peter Struck, *Birth of the Symbol: Ancient Readers and the Limits of their Texts* (Princeton, NJ: Princeton University Press, 2004).

Bruce Malina, *The Social Gospel of Jesus: The Kingdom of God in Mediterranean Perspective* (New York: Routledge, 2000).

Bruce Malina, *The New Jerusalem in the Revelation of John: The City as Symbol of Life with God* (Collegeville, MN: Liturgical Press, 2000).

Bruce Malina and John Pilch, *Social Science Commentary on the Book of Revelation* (Minneapolis, MN: Fortress Press, 2000).

John Dominic Crossan, *The Power of Parable: How Fiction by Jesus became Fiction about Jesus* (New York: HarperOne, 2012).

Thomas Thompson, *The Messiah Myth: The Near Eastern Roots of Jesus and David* (New York: Basic Books, 2005).

Thomas Brodie, *The Birthing of the New Testament: The Intertextual Development of the New Testament Writings* (Sheffield: Sheffield Phoenix Press, 2004).

Randel Helms, *Gospel Fictions* (Amherst, NY: Prometheus Books, 1988).

Origen, *Against Celsus* 4.48-49 (see also 1.42).

Eusebius, *History of the Church* 6.19.4.

Porphyry, *Against the Christians* 3.

Origen, *Against Celsus* 4.50.

Justin Martyr, *Dialogue with Trypho* 90.

Origen, *Against Celsus* 4.51-52.

Origen, *Against Celsus* 6.23.

Origen, *Commentary on the Gospel according to John* 1.9-11 and 10.2-6.

Joseph Trigg, 'Divine Deception and the Truthfulness of Scripture', in *Origen of Alexandria: His World and his Legacy* (ed. Charles Kannengiesser and William Peterson; Notre Dame, IN: University of Notre Dame Press, 1988), pp. 147-64.

Gunnar Hällström, *Fides simpliciorum according to Origen of Alexandria* (Helsinki: Societas Scientiarum Fennica, 1984).

Eusebius, *Preparation for the Gospel* 12.31.

Plato, *Laws* 663e.

Plato, *Laws* 663e-664b.

Plato, *Republic* 2.414-17.

Plato, *Republic* 2.378a-e.

Maximus of Tyre, *Orations* 4.3.

Plato, *Letters* 2.312d; 2.314a-14c.

Julius Elias, *Plato's Defense of Poetry* (Albany, NY: State University of New York Press, 1984).

Radcliffe Edmonds III, *Myths of the Underworld Journey: Plato, Aristophanes, and the 'Orphic' Gold Tablets* (New York: Cambridge University Press, 2004), pp. 161-71 (in context, pp. 159-220).

Kathryn Morgan, *Myth and Philosophy from the Presocratics to Plato* (New York: Cambridge University Press, 2000).

Augustine, *City of God* 4.27.

Augustine, *Confessions* 5.14.

Augustine, *On Lying* 7 and 24-26.

Origen, *Homilies on Jeremiah* 18.4.2.

Origen, *Against Celsus* 5.19 (see also 5.14-16).

Origen, *Against Celsus* 1.9-10 and 3.45-46.

Clement of Alexandria, *Who Is the Rich Man That Shall Be Saved* 5.

Euripides, *Bacchae* 479-480.

Element 15:

Edward Shorter, *From Paralysis to Fatigue: A History of Psychosomatic Illness in the Modern Era* (New York: Maxwell Macmillan International, 1992).

The Journal of Psychosomatic Research (e.g. J. Stone *et al.*, 'Conversion Disorder: Current Problems and Potential Solutions for DSM-5', *Journal of Psychosomatic Research* 71 [2011], pp. 369-76).

Horst Figge, 'Spirit Possession and Healing Cult among the Brazilian Umbanda', *Psychotherapy and Psychosomatics* 25 (1975), pp. 246-50.

E.D. Wittkower, 'Spirit Possession in Haitian Vodun Ceremonies', *Acta psychotherapeutica et psychosomatica* 12 (1964), pp. 72-80.

Felecity Goodman, *Speaking in Tongues: A Cross-Cultural Study in Glossolalia* (Chicago: University of Chicago Press, 1972).

Watson Mills, *Speaking in Tongues: A Guide to Research on Glossolalia* (Grand Rapids, MI: William B. Eerdmans, 1986).

Gerald Hovenden, *Speaking in Tongues: The New Testament Evidence in Context* (London: Sheffield Academic, 2002).

Gordon Fee, *The First Epistle to the Corinthians* (Grand Rapids, MI: Eerdmans, 1987), pp. 590-99, 652-713.

Ronald Kydd, *Charismatic Gifts in the Early Church* (Peabody, MA: Hendrickson Publishers, 1984).

Scott Semenyina and Rodney Schmalz, 'Glossolalia Meets Glosso-Psychology: Why Speaking in Tongues Persists in Charismatic Christian and Pentecostal Gatherings', *Skeptic* 17 (2012), pp. 40-43.

Miranda Aldhouse-Green and Stephen Aldhouse-Green, *The Quest for the Shaman: Shape-Shifters, Sorcerers and Spirit-Healers of Ancient Europe* (London: Thames & Hudson, 2005).

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

Peter Green, *Alexander to Actium: The Historical Evolution of the Hellenistic Age* (Berkeley, CA: University of California Press, 1990), pp. 408-13, 594-95.

Robin Lane Fox, 'Seeing the Gods', in *Pagans and Christians* (New York: Alfred A. Knopf, 1987), pp. 102-67.

E.R. Dodds, 'Dream-Pattern and Culture-Pattern' and 'The Blessings of Madness', in *The Greeks and the Irrational* (Berkeley, CA: University of California Press, 1951).

A.D. Nock, *Conversion: The Old and the New in Religion from Alexander the Great to Augustine of Hippo* (Baltimore, MD: Johns Hopkins University Press, 1933).

John Hanson, 'Dreams and Visions in the Graeco-Roman World and Early Christianity', *Aufstieg und Niedergang der römischen Welt* II 23 (New York: W. de Gruyter, 1980), pp. 1395-1427.

William Harris, *Dreams and Experience in Classical Antiquity* (Cambridge, MA: Harvard University Press, 2009).

John Horgan, *Rational Mysticism: Dispatches from the Border between Science and Spirituality* (Boston: Houghton Mifflin, 2003).

Robert Buckman, *Can We Be Good without God? Biology, Behavior, and the Need to Believe* (Amherst, NY: Prometheus Books, 2002).

Eugene D'Aquili and Andrew Newberg, *Why God Won't Go Away: Brain Science and the Biology of Belief* (New York: Ballantine, 2001).

Eugene D'Aquili and Andrew Newberg, *The Mystical Mind: Probing the Biology of Religious Experience* (Minneapolis, MN: Fortress Press, 1999).

Pascal Boyer, *Religion Explained: The Evolutionary Origins of Religious Thought* (New York: Basic Books, 2001).

Joseph Giovannoli, *The Biology of Belief: How our Biology Biases our Beliefs and Perceptions* (Rosetta Press, 2000).

William James, *The Varieties of Religious Experience: A Study in Human Nature* (London: Longmans, Green, 1902).

Charles Taylor, *Varieties of Religion Today: William James Revisited* (Cambridge, MA: Harvard University Press, 2002).

Ernst Arbman, *Ecstasy, or Religious Trance, in the Experience of the Ecstatics and from the Psychological Point of View* (3 vols.; Stockholm: Bokförlaget 1963-70).

Bruce Bower, 'Night of the Crusher: The Waking Nightmare of Sleep Paralysis Propels People into a Spirit World', *Science News* 168 (July 9, 2005), pp. 27-29.

A. Mavromatis, *Hypnagogia: The Unique State of Consciousness between Wakefulness and Sleep* (London: Routledge, 1987).

Oliver Sacks, *Hallucinations* (New York: Alfred A. Knopf, 2012).

[See Mt. 9.15; Mk 2.18-20; Lk. 5.33-35 (also, e.g., 2.37; 18.12); Acts 13.2-3; 14.23; 27.21-23; 1 Cor. 7.5; 2 Cor. 6.5; 11.27.]

Andrew Lincoln, 'The "Philosophy" Opposed in the Letter [to the Colossians]', in *The New Interpreter's Bible: New Testament Survey* (ed. Fred Craddock; Nashville, TN: Abingdon Press, 2005), pp. 242-47.

Richard Carrier, *Sense and Goodness without God: A Defense of Metaphysical Naturalism* (Bloomington, IN: AuthorHouse, 2005), pp. 11-14.

Alan Segal, 'Religiously-Interpreted States of Consciousness: Prophecy, Self-Consciousness, and Life After Death', *Life after Death: A History of the Afterlife in the Religions of the West* (New York: Doubleday, 2004), pp. 322-50.

Alan Segal, 'Heavenly Ascent in Hellenistic Judaism, Early Christianity and their Environment', *Aufstieg und Niedergang der römischen Welt* II.23.2 (New York: W. de Gruyter, 1980), pp. 1333-94.

James Tabor, *Things Unutterable: Paul's Ascent to Paradise in its Greco-Roman, Judaic, and Early Christian Contexts* (Lanham, MD: University Press of America, 1986).

Gordon Claridge and Charles McCreery, 'A Study of Hallucination in Normal Subjects', *Personality and Individual Differences* 2 (November 1996), pp. 739-47.

Gordon Claridge, 'Schizotypy and Schizophrenia', in *Schizophrenia: The Major Issues* (ed. Paul Bebbington and Peter McGuffin; London: Heinemann Professional, 1988), pp. 187-200.

Gordon Claridge (ed.), *Schizotypy: Implications for Illness and Health* (New York: Oxford University Press, 1997).

L.C. Johns et al., 'Prevalence and Correlates of Self-Reported Psychotic Symptoms in the British Population', *British Journal of Psychiatry* 185 (2004), pp. 298-305.

Maurice M. Ohayon, 'Prevalence of Hallucinations and their Pathological Associations in the General Population', *Psychiatry Research* 97 (December 27, 2000), pp. 153-64.

Charles McCreery and Gordon Claridge, 'Healthy Schizotypy: The Case of Out-of-the-Body Experiences', *Personality and Individual Differences* 32 (January 5, 2002), pp. 141-54.

C.A. Ross, S. Joshi and R. Currie, 'Dissociative Experiences in the General Population', *American Journal of Psychiatry* 147 (1990), pp. 1547-52.

Richard Bentall, Gordon Claridge and Peter Slade, 'The Multi-Dimensional Nature of Schizotypal Traits: A Factor Analytic Study with Normal Subjects', *British Journal of Clinical Psychology* 28 (1989), pp. 363-75.

T.B. Posey and M.E. Losch, 'Auditory Hallucinations of Hearing Voices in 375 Normal Subjects', *Imagination, Cognition and Personality* 3 (1983), pp. 99-113.

S. Day and E. Peters, 'The Incidence of Schizotypy in New Religious Movements', *Personality and Individual Differences* 27 (July 1999), pp. 55-67.

Mike Jackson and K.W.M. Fulford, 'Spiritual Experience and Psychopathology', *Philosophy, Psychiatry, and Psychology* 4 (1997), pp. 41-90.

Roland Littlewood, 'From Elsewhere: Prophetic Visions and Dreams among the People of the Earth', *Dreaming* 14 (June–September 2004), pp. 94-106.

- Felicitas Goodman, Jeanette Henney and Esther Pressel, *Trance, Healing, and Hallucination* (New York: Wiley, 1974).
- Richard Castillo, 'Trance, Functional Psychosis, and Culture', *Psychiatry* 66 (Spring 2003), pp. 9-21.
- Alexander Moreira-Almeida, Francisco Lotufo Neto and Bruce Greyson, 'Dissociative and Psychotic Experiences in Brazilian Spiritist Mediums', *Psychotherapy and Psychosomatics* 76 (2007), pp. 57-58.
- Bruce Bower, 'Visions for All', *Science News* 181 (April 7, 2012), pp. 22-25.
- Tanya Luhrmann, *When God Talks Back* (New York: Alfred A. Knopf, 2012).
- Ethan Watters, *Crazy Like Us: The Globalization of the American Psyche* (New York: Free Press, 2010)
- Peter Slade and Richard Bentall, *Sensory Deception: A Scientific Analysis of Hallucination* (Baltimore, MD: Johns Hopkins University Press, 1988), pp. 69-108.
- Leonard Zusne and Warren Jones, *Anomalistic Psychology: A Study of Extraordinary Phenomena of Behavior and Experience* (Hillsdale, NJ: Erlbaum Associates, 1982).
- Fred Johnson, *The Anatomy of Hallucinations* (Chicago: Nelson-Hall, 1978).
- Joan Taylor, *Jewish Women Philosophers of First-Century Alexandria: Philo's 'Therapeutae' Reconsidered* (New York: Oxford University Press, 2003), pp. 339-40.
- Harry Angus Alexander Kennedy, *St Paul and the Mystery-Religions* (London: Hodder & Stoughton, 1913), pp. 31-67.
- Phillip Wiebe, *Visions of Jesus: Direct Encounters from the New Testament to Today* (New York: Oxford University Press, 1997).
- John Cornwell, *The Hiding Places of God: A Personal Journey into the World of Religious Visions, Holy Objects, and Miracles* (New York: Warner Books, 1991).
- C. Green and C. McCreery, *Apparitions* (London: Hamish Hamilton, 1975).

Katharine Holden and Christopher French, 'Alien Abduction Experiences: Some Cues from Neuropsychology and Neuropsychiatry', *Cognitive Neuropsychiatry* 7 (2002), pp. 163-78.

W.D. Rees, 'The Hallucinations of Widowhood', *British Medical Journal* 4 (1971), pp. 37-41.

Vaughan Bell, 'Ghost Stories: Visits from the Deceased', *Scientific American Online* (December 2, 2008), www.scientificamerican.com/article.cfm?id=ghost-stories-visits-from-the-deceased.

Nicholas Spanosa, Cheryl Burgessa and Melissa Faith Burgessa, 'Past-Life Identities, UFO Abductions, and Satanic Ritual Abuse: The Social Construction of Memories', *International Journal of Clinical and Experimental Hypnosis* 42 (1994), pp. 433-46.

Alfred Heilbrun Jr, 'Hallucinations', in *Symptoms of Schizophrenia* (ed. Charles Costello; New York: John Wiley & Sons, 1993), pp. 56-91.

Evan Fales, 'The Road to Damascus', *Faith and Philosophy* 22 (2005), pp. 442-59.

Evan Fales, 'Scientific Explanations of Mystical Experiences, Part I: The Case of St. Teresa', *Religious Studies* 32 (1996), pp.143-63.

Evan Fales, 'Scientific Explanations of Mystical Experiences, Part II: The Challenge to Theism', *Religious Studies* 32 (1996), pp. 297-313.

Evan Fales, 'Can Science Explain Mysticism?', *Religious Studies* 35 (1999), pp. 213-27.

Longus, *Daphnis and Chloe* 2.8.4.

[See 1 Cor. 15.5-8.]

William Harris, *Dreams and Experience in Classical Antiquity* (Cambridge, MA: Harvard University Press, 2009).

Christopher Partridge (ed.), *UFO Religions* (New York: Routledge, 2003).

Marc Galanter, *Cults: Faith, Healing, and Coercion* (New York: Oxford University Press, 1989).

Marc Galanter, 'Cults and Charismatic Group Psychology', in *Religion and the Clinical Practice of Psychology* (ed. Edward Shafranske; Washington, DC: American Psychological Association, 1996), pp. 269-96.

Philip Zimbardo and Robert Vallone (eds.), *Persuasion, Coercion, Indoctrination and Mind Control* (Lexington, MA: Glenn Custom, 1983).

Leon Festinger, Henry Riecken and Stanley Schachter, *When Prophecy Fails: A Social and Psychological Study of a Modern Group That Predicted the Destruction of the World* (Minneapolis, MN: University of Minnesota Press, 1956).

Robert Cialdini, *Influence: The Psychology of Persuasion* (New York: William Morrow, 1993).

Richard Petty and John Cacioppo, *Attitudes and Persuasion: Classic and Contemporary Approaches* (Dubuque, IA: William C. Brown, 1981).

Muzafer Sherif and Carl Hovland, *Social Judgment: Assimilation and Contrast Effects in Communication and Attitude Change* (New Haven, CT: Yale University Press, 1961).

[See 1 John 4; Gal. 1.6-12; 1 Thess. 5.19-24; 2 Cor. 13 and 10.3-6; 1 Timothy 6; 2 Thess. 2.11; 1 Tim. 4.1 and 2 Tim. 3.5.]

Jack Kent, *The Psychological Origins of the Resurrection Myth* (London: Open Gate, 1999).

James Crossley, 'Against the Historical Plausibility of the Empty Tomb Story and the Bodily Resurrection of Jesus', *Journal for the Study of the Historical Jesus* 3 (June 2005), pp. 171-86.

Michael Goulder, 'The Baseless Fabric of a Vision', in *Resurrection Reconsidered* (ed. Gavin D'Costa; Oxford: Oneworld Publications, 1996), pp. 48-61.

Michael Goulder, 'The Explanatory Power of Conversion Visions', in *Jesus' Resurrection: Fact or Figment: A Debate between William Lane Craig and Gerd Lüdemann* (ed. Paul Copan and Ronald Tacelli; Downers Grove, IL: InterVarsity Press, 2000), pp. 86-103.

[See Jn 14.26; Wis. 9.13-18; Dan. 2.19-22; and Exodus 31.]

Philo, *On the Giants* 19-27.

Element 16:

D.E. Aune, 'Christian Prophecy and the Messianic Status of Jesus', in *The Messiah* (ed. Charlesworth), pp. 404-22.

Element 17:

G.K. Beale and D.A. Carson (eds.), *Commentary on the New Testament Use of the Old Testament* (Grand Rapids, MI: Apollos, 2007).

Craig Evans (ed.), *From Prophecy to Testament: The Function of the Old Testament in the New* (Peabody, MA: Hendrickson Publishers, 2004).

Steve Moyise (ed.), *The Old Testament in the New Testament* (Sheffield: Sheffield Academic Press, 2000).

John Court (ed.), *New Testament Writers and the Old Testament: An Introduction* (London: SPCK, 2002).

Stanley Porter (ed.), *Hearing the Old Testament in the New Testament* (Grand Rapids, MI: William B. Eerdmans, 2006).

Earl Doherty, *Jesus: Neither God nor Man (The Case for a Mythical Jesus)* (Ottawa: Age of Reason, 2009), pp. 83-96.

Element 18:

[See 1 Corinthians 5, 1 Cor. 11.23-26, Exod. 12.14, 1 Cor. 11.23-26.]

Clement of Alexandria, *Miscellanies* 4.25.

- - -

Chapter 4, Section 7:

Element 20:

Alan Segal, 'Conversion and Messianism: Outline for a New Approach', in *The Messiah* (ed. Charlesworth), pp. 296-340.

W.D. Davies, 'The Jewish Sources of Matthew's Messianism', in *The Messiah* (ed. Charlesworth), pp. 494-511.

David Sim, *The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community* (Edinburgh: T. & T. Clark, 1998).

[See Ephesians 3.3-12 and Colossians 1.24-29. Acts 24.5.]

Epiphanius, *Panarion* 29.

Jerome, *Letters* 112.13.

Element 21:

[See Heb. 13.8-9; 2 Thess. 2.2-15; 1 Tim. 1.3-7; 4.1-16; 2 Tim. 3.5; Tit. 3.9; 1 Jn 2.18-26 and 4.1; 2 John 7; 3 John 9-10; Jude 3-4, 8-16; 2 Pet. 1.15-21; 3.16; Rev. 2.2, 6, 14, 15, 20; Acts 20.29-30; Mk 13.22; Mt. 7.15-23; 24.11, 24; etc.]

David Brakke, *The Gnostics: Myth, Ritual, and Diversity in Early Christianity* (Cambridge, MA: Harvard University Press, 2010).

Marvin Meyer, *The Gnostic Discoveries: The Impact of the Nag Hammadi Library* (San Francisco, CA: HarperSanFrancisco, 2005).

Tertullian, *Prescription against Heretics*.

Irenaeus, *Against Heresies*.

Hippolytus, *Refutation of All Heresies*.

Element 22:

Eusebius, *History of the Church* 3.

Robert Funk, 'Do the Gospels Contain Eyewitness Reports?', in *Finding the Historical Jesus: Rules of Evidence* (ed. Bernard Brandon Scott; Santa Rosa, CA: Polebridge, 2008), pp. 31-39.

Tacitus, *Annals* 15.44.

Suetonius, *Nero* 16.2.

Acts of Peter and the *Acts of Paul*.

Josephus, *Jewish War* 6.420-34 and book 7.

Acts 11.27-30

Josephus, *Jewish Antiquities* 20.50-53.

Suetonius, *Life of Claudius* 18.

Dio Cassius, *Roman History* 60.11.1-5.

Candida Moss, *The Myth of Persecution: How Early Christians Invented a Story of Martyrdom* (New York: HarperOne, 2013).

Eusebius, *History of the Church* 3.23 and 3.39.

T.G. Parkin, *Demography and Roman Society* (Baltimore, MD: Johns Hopkins University Press, 1992), p. 144. See <http://www.richardcarrier.info/lifetbl.html> ('Estimated Life Expectancy in the Ancient World').

- - -

Chapter 5, Section 1:

Element 23:

Richard Ascough, 'Historical Approaches', in *Dictionary of Biblical Criticism and Interpretation* (ed. Stanley Porter; New York: Routledge, 2007), pp. 157-59.

Stephen Hunt, 'Anthropology and Interpretation', in *Dictionary* (ed. Porter), pp. 12-14, and Stephen Hunt, 'Socio-Scientific Approaches', in *Dictionary* (ed. Porter), pp. 337-40.

Element 25:

George Nickelsburg, 'First and Second Enoch: A Cry against Oppression and the Promise of Deliverance', in *The Historical Jesus in Context* (ed. Amy-Jill Levine, Dale C. Allison Jr and John Dominic Crossan; Princeton, NJ: Princeton University Press, 2006), pp. 87-109.

Jonathan Klawans, 'Moral and Ritual Purity', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 266-84.

Element 27:

R.G. Hamerton-Kelly, 'Sacred Violence and the Messiah: The Markan Passion Narrative as a Redefinition of Messianology', in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 461-93.

Margaret Barker, *The Great High Priest: The Temple Roots of Christian Liturgy* (New York: T. & T. Clark, 2003).

Element 28:

[See Rom. 6.4 and Col. 2.12.]

[See Heb. 7.25-27 and Hebrews 9 and Wisdom 5.17-22. 1 Thess. 5.8-9 and Eph. 6.12-17.]

Ignatius, *To Polycarp* 6

Mark Strauss, *Four Portraits, One Jesus: An Introduction to Jesus and the Gospels* (Grand Rapids, MI: Zondervan, 2007), pp. 366, 368-70, 376.

Marcus Borg, *Jesus: Uncovering the Life, Teachings, and Relevance of a Religious Revolutionary* (San Francisco, CA: HarperSanFrancisco, 2006), pp. 225-60.

Bruce Malina, *The Social Gospel of Jesus: The Kingdom of God in Mediterranean Perspective* (Minneapolis, MN: Fortress Press, 2001).

Bruce Malina, *The New Testament World: Insights from Cultural Anthropology* (Atlanta, GA: John Knox Press, 3rd edn, 2001).

D. Mendels, 'Pseudo-Philo's Biblical Antiquities, the "Fourth Philosophy", and the Political Messianism of the First Century c.e.', in *The Messiah* (ed. Charlesworth), pp. 261-75.

Element 29:

I.C. Jarvie, *The Revolution in Anthropology* (London: Routledge & K. Paul, 1964), p. 50.

Peter Worsley, *The Trumpet Shall Sound: A Study of 'Cargo' Cults in Melanesia* (London: MacGibbon & Kee, 2nd edn, 1968)

F.E. Williams, 'The Vailala Madness in Retrospect', in *Essays Presented to C.G. Seligman* (ed. E.E. Evans-Pritchard et al.; London: Kegan Paul, Trench, Trubner, 1934), pp. 369-79.

G.W. Trompf, *Cargo Cults and Millenarian Movements: Transoceanic Comparisons of New Religious Movements* (New York: Mouton de Gruyter, 1990).

Peter Lawrence, *Road Belong Cargo: A Study of the Cargo Movement in the Southern Madang District, New Guinea* (Manchester: Manchester University Press, 1964).

Kenelm Burridge, *Mambu: A Study of Melanesian Cargo Movements and their Ideological Background* (New York: Harper & Row, 1960). See http://en.wikipedia.org/wiki/Cargo_cult.

Christopher Partridge (ed.), *UFO Religions* (New York: Routledge, 2003).

J. Duncan M. Derrett, 'Financial Aspects of the Resurrection', in *Empty Tomb* (ed. Price and Lowder), pp. 393-409.

James Crossley, *Why Christianity Happened: A Sociohistorical Account of Christian Origins (26–50 ce)* (Louisville, KY: Westminster John Knox Press, 2006).

- - -

Chapter 5, Section 2:

Element 30:

Zeev Safrai, 'The Gentile Cities of Judea: Between the Hasmonean Occupation and the Roman Liberation', in *Studies in Historical Geography and Biblical Historiography* (ed. Zecharia Kallai, Gershon Galil and Moshe Weinfeld; Leiden: E.J. Brill, 2000), pp. 63-90.

Louis Feldman, *Judaism and Hellenism Reconsidered* (Leiden: Brill, 2006).

Jonas Greenfield, 'The Languages of Palestine, 200 bce–200 c.e.', in *Al Kanfei Yonah: Collected Studies of Jonas C. Greenfield on Semitic Philology*, Vol. I (ed. Shalom Paul, Michael Stone and Avital Pinnick; Leiden: Brill, 2001), pp. 376-87.

D. Flusser, 'Paganism in Palestine', in *The Jewish People in the First Century*, Vol. II (ed. Shemuel Safrai and Menahem Stern; Assen: Van Gorcum, 1974–76), pp. 1065-1100.

Martin Hengel, *Judaism and Hellenism: Studies in their Encounter in Palestine during the Early Hellenistic Period* (Philadelphia, PA: Fortress Press, 1974).

Morton Smith, *Palestinian Parties and Politics That Shaped the Old Testament* (New York: Columbia University Press, 1971).

Morton Smith, 'Palestinian Judaism in the First Century', in *Israel: Its Role in Civilization* (ed. Moshe Davis; New York: Harper, 1956), pp. 67-81.

Mark Chancey, *The Myth of a Gentile Galilee* (Cambridge: Cambridge University Press, 2002).

Jack Pastor, *Land and Economy in Ancient Palestine* (New York: Routledge, 1997).

Paul Eddy and Gregory Boyd, *The Jesus Legend: A Case for the Historical Reliability of the Synoptic Jesus Tradition* (Grand Rapids, MI: Baker Academic, 2007), pp. 101-32.

Konstantinos Staikos, *The History of the Library in Western Civilization*, Vols. I and II (Athens: Kotinos Publications, 2004).

- Lars Hartman, *'Into the Name of the Lord Jesus': Baptism in the Early Church* (Edinburgh: T. & T. Clark, 1997), pp. 3-8.
- M.L. West, *The Orphic Poems* (New York: Oxford University Press, 1983), pp. 33-35.
- Carl Holladay, *Fragments from Hellenistic Jewish Authors, Volume IV: Orphica* (Atlanta, GA: Scholars Press, 1996).
- Stanley Rosenbaum, *Understanding Biblical Israel: A Reexamination of the Origins of Monotheism* (Macon, GA: Mercer University Press, 2002).
- Mark Smith, *The Origins of Biblical Monotheism: Israel's Polytheistic Background and the Ugaritic Texts* (New York: Oxford University Press, 2001).
- Thomas Mathews, *The Clash of Gods: A Reinterpretation of Early Christian Art* (Princeton, NJ: Princeton University Press, 1993).
- Fred Albertson, 'An Isiac Model for the Raising of Lazarus in Early Christian Art', *Jahrbuch für Antike und Christentum* 38 (1995), pp. 123-32.
- Robin Margaret Jensen, *Understanding Early Christian Art* (New York: Routledge, 2000).
- Joseph Gutmann, *Ancient Synagogues* (Chico, CA: Scholars Press, 1981).
- Othmar Keel and Christoph Uehlinger, *Gods, Goddesses, and Images of God in Ancient Israel* (trans. Allan Mahnke; Minneapolis, MN: Fortress Press, 1996).
- Leonard Rutgers (ed.), *What Athens Has to Do with Jerusalem: Essays on Classical, Jewish, and Early Christian Art and Archaeology in Honor of Gideon Foerster* (Leuven: Peeters, 2002).
- Steven Fine, *Art and Judaism in the Greco-Roman World: Toward a New Jewish Archaeology* (Cambridge: Cambridge University Press, 2005).
- Matthew Goff, 'Gilgamesh the Giant: The Qumran Book of Giants' Appropriation of Gilgamesh Motifs', *Dead Sea Discoveries* 16.2 (2009), pp. 221-53.
- John J. Collins, *Daniel: A Commentary* (Minneapolis, MN: Fortress Press, 1993), pp. 395-97.

Jozef Milik (ed.), *The Books of Enoch: Aramaic Fragments of Qumran Cave 4* (Oxford: Clarendon Press, 1976).

Raffaella Cribiore, *Gymnastics of the Mind: Greek Education in Hellenistic and Roman Egypt* (Princeton, NJ: Princeton University Press, 2001).

Harry Gamble, *Books and Readers in the Early Church: A History of Early Christian Texts* (New Haven, CT: Yale University Press, 1995), pp. 6-7.

Gerard Ellspermann, *The Attitude of the Early Christian Latin Writers toward Pagan Literature and Learning* (Washington, DC: Catholic University of America Press, 1949), pp. 1-3.

Héni Marrou, *A History of Education in Antiquity* (New York: Sheed & Ward, 3rd edn, 1956), pp. 314-29.

Yun Lee Too (ed.), *Education in Greek and Roman Antiquity* (Boston: Brill, 2001), pp. 405-32.

b. *Sotah* 49b.

E.A. Judge, 'The Reaction against Classical Education in the New Testament', *Journal of Christian Education* 77 (1983), pp. 7-14.

Matthew Richey, 'The Use of Greek at Qumran: Manuscript and Epigraphic Evidence for a Marginalized Language', *Dead Sea Discoveries* 19 (2012), pp. 177-97.

Element 31:

Justin Martyr, *Apology* 1.21, 22.

Tertullian, *Prescription against Heretics* 40.

Tryggve Mettinger, *The Riddle of Resurrection: 'Dying and Rising Gods' in the Ancient Near East* (Stockholm: Almqvist & Wiksell International, 2001).

Tryggve Mettinger, 'The Dying and Rising God: The Peregrinations of a Mytheme', in *Ethnicity in Ancient Mesopotamia* (ed. W.H. van Soldt; Leiden: Nederlands Instituut voor het Nabije Oosten, 2005), pp. 198-210.

Pirjo Lapinkivi, *The Neo-Assyrian Myth of Ištar's Descent and Resurrection* (Helsinki: Neo-Assyrian Text Corpus Project, 2010).

M.S. Smith, *The Ugaritic Baal Cycle*, Vol. I (Leiden: E.J. Brill, 1994).

M.S. Smith and W. Pitard, *The Ugaritic Baal Cycle*, Vol. II (Leiden: E.J. Brill, 2009).

Tikva Frymer-Kensky, 'The Tribulations of Marduk: The So-Called "Marduk Ordeal Text"', *Journal of the American Oriental Society* 103 (January–March 1983), pp. 131-41.

[See Zechariah 12.11.]

Benjamin Foster, 'Descent of Ishtar to the Netherworld', in *Before the Muses: An Anthology of Akkadian Literature* (Bethesda, MD: CDL Press, 3rd edn, 2005), pp. 498-505.

Adam Schor, 'Conversion by the Numbers: Benefits and Pitfalls of Quantitative Modeling in the Study of Early Christian Growth', *Journal of Religious History* 33 (December 2009), pp. 472-98.

Lucian, *On the Syrian Goddess* 6.

Stephanie Lynn Budin, *The Myth of Sacred Prostitution in Antiquity* (New York: Cambridge University Press, 2008), pp. 94-99.

Bojana Mojsov, *Osiris: Death and Afterlife of a God* (Oxford: Blackwell, 2005), pp. 38-53.

S.G.F. Brandon, *The Savior God: Comparative Studies in the Concept of Salvation* (Westport, CT: Greenwood Press, 1963), pp. 1-36.

Herodotus, *Histories* 4.94-96.

Justin Martyr, *Apology* 1.69.

Plutarch, *On Isis and Osiris* (= *Moralia*) 35.364f.

Diodorus Siculus, *Library of History* 5.75.4.

Richard Seaford, 'Dionysiac Drama and the Dionysiac Mysteries', *Classical Quarterly* 31 (1981), pp. 252-75.

M.L. West, *The Orphic Poems* (Oxford University Press, 1983), pp. 140-43, 161-63.

Giulia Sfameni Gasparro, *Soteriology and Mystic Aspects in the Cult of Cybele and Attis* (Leiden: E.J. Brill, 1985), pp. 26-63.

Plutarch, *On the E at Delphi* (= *Moralia*) 9.388f-389a.

Richard C. Miller, 'Mark's Empty Tomb and Other Translation Fables in Classical Antiquity', *Journal of Biblical Literature* 129 (2010), pp. 759-76.

Grazia Lancellotti, *Attis, between Myth and History: King, Priest, and God* (Leiden: Brill, 2002), pp. 142-64.

The Pyramid Texts 1684a-1685a and 1700 (= Utterance 606; cf. also Utterance 670).

Samuel Mercer, *The Pyramid Texts* (London: Longmans, Green, 1952).

The Pyramid Texts 1363a-b (= Utterance 553).

The Pyramid Texts 207b-209a and 2010b-2011a (= Utterance 676).

Plutarch, *On Isis and Osiris* (= *Moralia*) 35.364f.

[See 1 Cor. 15.35-38 and 2 Cor. 5.1-4.]

Element 32:

Stephen Finlan, *The Apostle Paul and the Pauline Tradition* (Collegeville, MN: Liturgical Press, 2008), pp. 26-28.

Troels Engberg-Pedersen, *Cosmology and Self in the Apostle Paul: The Material Spirit* (Oxford: Oxford University Press, 2010).

Engberg-Pedersen, John Levison and John Barclay in the *Journal for the Study of the New Testament* 33 (2011), pp. 406-43.

Francis Gerald Downing, *Cynics and Christian Origins* (Edinburgh: T. & T. Clark, 1992).

Francis Gerald Downing, *Cynics, Paul and the Pauline Churches* (London: Routledge, 1998).

L.E. Vaage, 'Jewish Scripture, Q and the Historical Jesus: A Cynic Way with the Word?', in *The Sayings Source Q and the Historical Jesus* (ed. A. Lindemann; Leuven: University Press, 2001), pp. 479-95.

William Arnal, *The Symbolic Jesus: Historical Scholarship, Judaism and the Construction of Contemporary Identity* (London: Equinox, 2005), pp. 17-25, 52-59.

William Desmond, *Cynics* (Berkeley, CA: University of California Press, 2008).

William Desmond, *The Greek Praise of Poverty: Origins of Ancient Cynicism* (Notre Dame, IN: University of Notre Dame Press, 2006).

James Francis, *Subversive Virtue: Asceticism and Authority in the Second-Century Pagan World* (University Park, PA: Pennsylvania State University Press, 1995).

Cora Lutz, *Musonius Rufus: The Roman Socrates* (New Haven, CT: Yale University Press, 1947).

Cynthia Ann Kent King, *Musonius Rufus: Lectures and Sayings* (Charleston, SC: Createspace, 2011).

Richard Carrier, 'On Musonius Rufus: A Brief Essay', at *The Secular Web* (1999), http://www.infidels.org/library/modern/richard_carrier/musonius.html.

Musonius Rufus, *Discourses* 10, 14 and 19.

Element 33:

Harvey Falk, *Jesus the Pharisee* (New York: Paulist Press, 1985).

Hyam Maccoby, *Jesus the Pharisee* (London: SCM Press, 2003).

James Charlesworth (ed.), *Jesus and the Dead Sea Scrolls* (New York: Doubleday, 1992).

Joseph Fitzmyer, *The Dead Sea Scrolls and Christian Origins* (Grand Rapids, MI: William B. Eerdmans, 2000).

C.D. Elledge, *The Bible and the Dead Sea Scrolls* (Atlanta, GA: Society of Biblical Literature, 2005).

James Charlesworth (ed.), *The Bible and the Dead Sea Scrolls*, Vol. III [= *The Scrolls and Christian Origins*] (Waco, TX: Baylor University Press, 2006).

Joan Taylor, *Jewish Women Philosophers of First-Century Alexandria: Philo's 'Therapeutae' Reconsidered* (Oxford: Oxford University Press, 2003), esp. pp. 31-32.

R.T. Anderson, 'Samaritan Literature', in *Dictionary of New Testament Background* (ed. Craig Evans and Stanley Porter; Downers Grove, IL: InterVarsity Press, 2000), pp. 1052-56. Also H.G.M. Williamson and C.A. Evans, 'Samaritans', pp. 1056-61.

Joan Taylor, *The Immerser: John the Baptist within Second Temple Judaism* (Grand Rapids, MI: William B. Eerdmans, 1997).

Clare Rothschild, *Baptist Traditions and Q* (Tübingen: Mohr Siebeck, 2005).

Lars Hartman, *'Into the Name of the Lord Jesus': Baptism in the Early Church* (Edinburgh: T. & T. Clark, 1997), pp. 9-35.

S.G.F. Brandon, *Jesus and the Zealots* (New York: Scribner, 1967).

Reza Aslan, *Zealot: The Life and Times of Jesus of Nazareth* (New York: Random House, 2013).

John Meier, *A Marginal Jew: Rethinking the Historical Jesus* (4 vols.; New York: Doubleday, 1991-2009)

Geza Vermés, *Jesus the Jew* (London: Collins, 1973).

Geza Vermés, *The Religion of Jesus the Jew* (Minneapolis, MN: Fortress Press, 1993).

Geza Vermés, *Jesus in his Jewish Context* (Minneapolis, MN: Fortress Press, 2003).

Bruce Chilton, *Rabbi Jesus* (New York: Doubleday, 2000).

E.P. Sanders, *Jesus and Judaism* (Philadelphia, PA: Fortress Press, 1985).

Donald Hagner, *The Jewish Reclamation of Jesus: An Analysis and Critique of Modern Jewish Study of Jesus* (Grand Rapids, MI: Academie Books, 1984).

James Charlesworth (ed.), *Jesus' Jewishness: Exploring the Place of Jesus within Early Judaism* (New York: Crossroad, 1991).

Dead Sea Scrolls 4Q525.

Craig Evans, 'The Recently Published Dead Sea Scrolls and the Historical Jesus', in *Studying the Historical Jesus: Evaluations of the State of Current Research* (ed. Bruce Chilton and Craig Evans; Leiden: Brill, 1994), pp. 559-61.

Craig Evans, 'Jesus and the Dead Sea Scrolls from Qumran Cave 4', in *Eschatology, Messianism, and the Dead Sea Scrolls* (ed. Craig Evans and Peter Flint; Grand Rapids, MI: William B. Eerdmans, 1997), pp. 91-100.

Peter Flint, 'Jesus and the Dead Sea Scrolls', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 110-31.

Element 34:

Cleomedes, *On the Heavens* 1.7; 2.1; and 2.3.

Pliny the Elder, *Natural History* 2 .21.85.

James Tabor, *Things Unutterable: Paul's Ascent to Paradise in its Greco-Roman, Judaic, and Early Christian Contexts* (Lanham, MD: University Press of America, 1986), pp. 63-68, 116-21.

Edward Babinski, 'The Cosmology of the Bible', in *Christian Delusion* (ed. Loftus), pp. 109-47 (119-33 for the biblical account).

b. *Hagigah* 12b.

Daniel Stökl ben Ezra, *The Impact of Yom Kippur on Early Christianity: The Day of Atonement from Second Temple Judaism to the Fifth Century* (Tübingen: Mohr Siebeck, 2003), p. 85.

Clement of Alexandria, *Miscellanies* 4.25 and 7.10 (§57.5).

Origen, *On the First Principles* 2.11.6-7.

Irenaeus, *Demonstration of the Apostolic Preaching* 9.

Element 35:

Aristotle, *On the Heavens* 1.2 (see also 1.3.270b) and *Meteorology* 1.2–1.3.

Plato, *Phaedrus* 246d-247d.

Plutarch, *On Isis and Osiris* 45.369c-d and 48.370f–49.371c.

Plutarch, *On the Face That Appears in the Orb of the Moon*.

Cicero, *On the Republic* 6.17.

Philo, *On the Life of Moses* 2.118-27.

Philo, *On the Creation of the World* 36.

Margaret Barker, *The Great High Priest: The Temple Roots of Christian Liturgy* (New York: T. & T. Clark, 2003), pp. 207-10.

Element 36:

Plato, *Symposium* 202e-203a.

Plutarch, *On Isis and Osiris* 25.360d-27.361e (especially 25.360d-e and 26.361b-c).

Plutarch, *On the Obsolescence of Oracles* 16.418e.

Jonathan Knight, *Disciples of the Beloved One: The Christology, Social Setting and Theological Context of the Ascension of Isaiah* (Sheffield: Sheffield Academic Press, 1996), pp. 91-127.

Marvin Meyer, 'The Mithras Liturgy', in *The Historical Jesus in Context* (ed. Amy-Jill Levine, Dale Allison Jr and John Dominic Crossan; Princeton, NJ: Princeton University Press, 2006), pp. 184-85.

Philo, *On Dreams* 1.68-71.

Philo, *On the Giants*.

Origen, *Against Celsus* 6.21.

Plutarch, *On Isis and Osiris* 46.369e.

[See 1 Timothy 2.5; Heb. 8.6; 9.15; 12.24; Gal. 3.19-20.]

Irenaeus, *Demonstration of the Apostolic Preaching* 7.

Alex Jassen, *Mediating the Divine: Prophecy and Revelation in the Dead Sea Scrolls and Second Temple Judaism* (Boston: Brill, 2007).

Loren Stuckenbruck, *Angel Veneration and Christology* (Tübingen: J.C.B. Mohr, 1995).

Element 37:

Michael Stone, 'The Fall of Satan and Adam's Penance: Three Notes on the "Books of Adam and Eve"', *Journal of Theological Studies* 44 (April 1993), pp. 143-56.

Dale Basil Martin, 'When Did Angels Become Demons?', *Journal of Biblical Literature* 129 (2010), pp. 657-77.

J.A. Sanders, 'Dissenting Deities and Philippians 2.1-11', *Journal of Biblical Literature* 88 (September 1969), pp. 279-90.

Archie Wright, *The Origin of Evil Spirits: The Reception of Genesis 6:1-4 in Early Jewish Literature* (Tübingen: Mohr Siebeck, 2nd edn, 2013).

George Nickelsburg, 'The Experience of Demons (and Angels) in 1 Enoch, Jubilees, and the Book of Tobit', *PSCO Minutes* [Philadelphia Seminar on Christian Origins] (March 10, 1988), <http://ccat.sas.upenn.edu/psco/year25/8803a.shtml>.

[See Isa. 14.12-15; Lk. 10.18; Ezek. 28.11-19.]

Tertullian, *Against Marcion* 2.10

Origen, *On the First Principles* 1.5.5 and *Against Celsus* 6.44.

Diogenes Laertius, *Lives of Eminent Philosophers* 8.32 (8.30).

Plutarch, *On Isis and Osiris* 25.360d–27.361e (especially 25.360d-e and 26.361b-c).

Plutarch, *On the Obsolescence of Oracles* 16.418e and 17.419a.

Plutarch, *On the Obsolescence of Oracles* 17.419b-e and 19.420a-b.

Plutarch, *On Isis and Osiris* 27.361e and 30.362e.

Plutarch, *On the Face That Appears in the Orb of the Moon* 27.942f and 27.943c.

Plutarch, *Moralia, Volume XII* (trans. Harold Cherniss and William Helmbold; Loeb Classical

Library; Cambridge, MA: Harvard University Press, 1957), pp. 195-96 (note *d*) and 201 (note *c*), pp. 211 (note *f*) and 212 (note *b*).

Plutarch, *On the Face That Appears in the Orb of the Moon* 29.944a–30.944e.

J. Gwyn Griffiths, *Plutarch's De Iside et Osiride* (Cardiff: University of Wales Press, 1970), pp. 18-33, 56, 383-87.

Philo, *On the Giants* 6-16.

G.H.C. MacGregor, 'Principalities and Powers: The Cosmic Background of Paul's Thought', *New Testament Studies* 1 (1954), pp. 17-28.

Bo Reicke, 'The Law and This World according to Paul', *Journal of Biblical Literature* 70 (1951), pp. 259-76.

Wesley Carr, *Angels and Principalities: The Background, Meaning, and Development of the Pauline Phrase *hai archai kai hai exousiai** (New York: Cambridge University Press, 1981).

Walter Wink, *Naming the Powers: The Language of Power in the New Testament* (Philadelphia, PA: Fortress Press, 1984).

George H. van Kooten, *Cosmic Christology in Paul and the Pauline School: Colossians and Ephesians in the Context of Graeco-Roman Cosmology, with a New Synopsis of the Greek Texts* (Tübingen: Mohr Siebeck, 2003), pp. 95-103.

Alan Segal, 'Ruler of This World: Attitudes about Mediator Figures and the Importance of Sociology for Self-Definition', in *Jewish and Christian Self-Definition, Vol. II, Aspects of Judaism in the Graeco-Roman Period* (ed. E.P. Sanders; Philadelphia, PA: Fortress Press, 1981), pp. 245-68, 403-13.

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

Clinton Arnold, *Powers of Darkness: Principalities and Powers in Paul's Letters* (Downers Grove, IL: InterVarsity Press, 1992).

Irenaeus, *Demonstration of the Apostolic Preaching* 85 and 96.

[See 1 Pet. 3.22.]

Ignatius, *Ephesians* 17 and 19; *Magnesians* 1; *Trallians* 4; and *Romans* 7.

[See Jn 12.31; 14.30; and 16.11. Rom. 16.20; 1 Cor. 5.5; 7.5; 2 Cor. 2.11; 11.13-15; 1 Thess. 2.18. See also 2 Thess. 2.3-10; Eph. 4.27; 6.11; 1 Tim. 1.20; 3.6-7; 5.15; 2 Tim. 2.26; Jas 4.7; 1 Pet. 5.8; 1 Jn 3.10, 5.19; Jude 9.]

Origen, *On the First Principles* 1.8.4.

The Testament of Solomon 34.

Andrew Lincoln, 'The "Philosophy" Opposed in the Letter [to the Colossians]', in *The New Interpreter's Bible: New Testament Survey* (ed. Fred Craddock; Nashville, TN: Abingdon Press, 2005), pp. 242-47.

Ignatius, *Trallians* 5 and *Smyrnaeans* 6; and the Syriac *Ephesians* 3.9.

Origen, *On the First Principles* 1.5.2.

Element 38:

Jaco Gericke, 'Can God Exist if Yahweh Doesn't?', in *End of Christianity* (ed. Loftus), pp. 131-54 (esp. pp. 144-49).

Revelation of Moses 37.4-5; 40.1-2; 21.6; 32-41 (esp. 32.4, 37-40). [Otherwise known as the Greek edition of the Life of Adam and Eve]

[2 Enoch 8.1-9.1 redaction A and B and 42.3 redaction A.]

Irenaeus, *Demonstration of the Apostolic Preaching* 11.

Philo, *On the Life of Moses* 2.118-27.

Philo, *On the Creation of the World* 29-31, 36, 70-71.

Philo, *On the Creation of the World* 29, 31.

Philo, *On the Creation of the World* 70-71.

Philo, *On the Creation of the World* 36.

Plato, *Phaedrus* 246d-247d.

Element 39:

Philo, *On the Creation of the World* 134-36.

Philo, *On the Creation of the World* 153-65.

Philo, *Questions and Answers on Genesis* 1.8.

Philo, *Allegorical Interpretation* 2.4-5.

Philo, *Allegorical Interpretation* 1.31.

Stephen Hultgren, 'The Origin of Paul's Doctrine of the Two Adams in 1 Corinthians 15.45-49', *Journal for the Study of the New Testament* 25 (2003), pp. 343-70.

Stefan Nordgaard, 'Paul's Appropriation of Philo's Theory of "Two Men" in 1 Corinthians 15.45-49', *New Testament Studies* 57 (2011), pp. 348-65.

Origen, *Against Celsus* 2.64-67.

Element 40:

Philo, *On the Confusion of Tongues* 62-63.

Philo, *On the Confusion of Tongues* 63.

Philo, *On the Confusion of Tongues* 146-47.

Philo, *On Dreams* 1.215.

Philo, *On the Giants* 52.

Philo, *On the Creation* 31.

Philo, *On the Confusion of Tongues* 62, 97 and 147.

Philo, *On Dreams* 1.239; 2.45.

Philo, *The Special Laws* 1.81; *On Flight and Finding* 101.

Philo, *Who Is the Heir of Things Divine?* 205-206.

Daniel Boyarin's commentary in Amy-Jill Levine and Marc Zvi Brettler (eds.), *The Jewish Annotated New Testament* (Oxford: Oxford University Press, 2011), pp. 546-49.

Philo, *On Allegorical Interpretation* 3.96 and *The Special Laws* 1.81.

Philo, *On Agriculture* 50-52.

[See Exod. 23.20; 1 Cor. 11.1; Rom. 8.29; 1 Cor. 15.49; 2 Cor. 3.18.]

Sean McDonough, *Christ as Creator: Origins of a New Testament Doctrine* (New York: Oxford University Press, 2009).

Polycarp, *Philippians* 12.

Philo, *Questions and Answers on Genesis* 2.62.

Philo, *On Dreams* 1.215.

Plutarch, *On Isis and Osiris* 54.373b; 67.377f and 2.351f-352a.

Glenn Chesnut, 'The Ruler and the Logos in Neopythagorean, Middle Platonic, and Late Stoic Political Philosophy', *Aufstieg und Niedergang der römischen Welt* II.16.2 (New York: W. de Gruyter, 1978), pp. 1310-32.

Philo, *On the Life of Moses* 2.134-35.

Philo, *On the Life of Moses* 2.99.

Hugh Anderson, 'The Jewish Antecedents of the Christology in Hebrews', in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 512-35 (518).

Element 41:

1 Enoch 39, 45-46, 48-49, 51-53, 55, 61-62, 69.

Son of Man concept

and its Jewish origins see (and compare): Maurice Casey, 'Son of Man', in *The Historical Jesus in Recent Research* (ed. James Dunn and Scot McKnight; Winona Lake, IN: Eisenbrauns, 2005), pp. 315-24; Thomas Kazen, 'The Coming of the Son of Man Revisited', *Journal for the Study of the Historical Jesus* 5 (June 2007), pp. 155-74; Mogens Müller, *The Expression 'Son of Man' and the Development of Christology: A History of Interpretation* (Oakville, CT: Equinox, 2008); Larry Hurtado and Paul Owen (eds.), *Who Is This Son of Man? The Latest Scholarship on a Puzzling Expression of the Historical Jesus* (New York: T. & T. Clark, 2011); Leslie Walck, *The Son of Man in the Parables of Enoch and in Matthew* (London: T. & T. Clark, 2011). See also John Gager, 'The Gospels and Jesus: Some Doubts about Method', *Journal of Religion* 54 (July 1974), pp. 244-72 (264-66); Edwin Broadhead, 'Reconfiguring Jesus: The Son of Man in Markan Perspective', in *Biblical Interpretation in Early Christian Gospels. Vol. 1, The Gospel of Mark* (ed. Thomas R. Hatina; New York: T. & T. Clark, 2006), pp. 18-30; and Daniel Boyarin, *The Jewish Gospels: The Story of the Jewish Christ* (New York: The New Press, 2012).

131. *1 Enoch* 46; 48.5-6, 11; 68.38. Jesus: Ignatius, *Philadelphians* 9; Col. 2.2-3.

See also Rom. 16.25-26; 1 Cor. 2.7-10 and 4.1; Eph. 1.3-10 and 3.1-5; Col. 1.26-27. 132. *1 Enoch* 61.10-18. Jesus: Phil. 2.5-11 (cf. 1 Cor. 2.7-9).
J. Harold Ellens, 'The Dead Sea Scrolls and the Son of Man: An Assessment of 11Q13', *Henoch* 33 (2011), pp. 77-87.

Element 42:

11QMelchizedek (11Q13).

John Sietze Bergsma, *The Jubilee from Leviticus to Qumran: A History of Interpretation* (Boston: Brill, 2007), pp. 277-91.

Alex Jassen, *Mediating the Divine: Prophecy and Revelation in the Dead Sea Scrolls and Second Temple Judaism* (Boston: Brill, 2007), pp. 90-95.

Lara Guglielmo, '11Q13, Malchî Sedek, Co-Reference, and Restoration of 2 18', *Henoch* 33 (2011), pp. 62.

Florentino García Martínez and Eibert J.C. Tigchelaar (eds.), *Qumranica minora*, Vol. II (Boston: Brill, 2007), pp. 18-20 and 98-108 (esp. pp. 100-102).

Philo, *Allegorical Interpretation* 3.79-89; §82.

Clement of Alexandria, *Miscellanies* 4.25.

Josephus, *Jewish Antiquities* 1.180.

Charles Gieschen, 'The Different Functions of a Similar Melchizedek Tradition in 2 Enoch and the Epistle to the Hebrews', in *Early Christian Interpretation of the Scriptures of Israel: Investigations and Proposals* (ed. Craig Evans and James Sanders; Sheffield: Sheffield Academic Press, 1997), pp. 364-79 (378-79).

Crispin Fletcher-Louis, 'Jesus as the High Priestly Messiah: Part 1' and 'Part 2', *Journal for the Study of the Historical Jesus* 4 (2006), pp. 155-75 and 5 (2007), pp. 157-79.

[See Hebrews 7.1-3 (in its full context: 7.1-9.28). Heb. 5-6.]

Element 43:

Robert Doran, 'Narratives of Noble Death', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 385-99, esp. 389-92 (Jewish martyrs) and 392-99 (pagan martyrs).

Jarvis Williams, *Maccabean Martyr Traditions in Paul's Theology of Atonement: Did Martyr Theology Shape Paul's Conception of Jesus's Death?* (Eugene, OR: Wipf & Stock, 2010), pp. 27-63.

Walter Burkert, *Structure and History in Greek Mythology and Ritual* (Berkeley, CA: University of California Press, 1979), pp. 59-77 (and its connection with animal sacrifice: pp. 54-55).

Hendrik Simon Versnel, 'Two Types of Roman *devotio*', *Mnemosyne* 29 (1976), pp. 365-410.

Hendrik Simon Versnel, 'Self-Sacrifice, Compensation and the Anonymous Gods', in *Le sacrifice dans l'antiquité* (ed. Jean Pierre Vernant et al.; Geneva: Fondation Hardt, 1980), pp. 135-94.

Livy, *From the Foundation of the City* 8.9–8.10.

Justin Trogus, *Epitome of Pompeius Trogus* 2.6.16-21.

Jennifer K. Berenson Maclean, 'Barabbas, the Scapegoat Ritual, and the Development of the Passion Narrative', *Harvard Theological Review* 100 (July 2007), pp. 309-34 (esp. 313-16).

4 Maccabees 17.20-22.

Burton Mack, 'The Christ and Jewish Wisdom', in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 192-221 (206).

Jintae Kim, 'The Concept of Atonement in the Fourth Servant Song in the LXX', *Journal of Greco-Roman Christianity and Judaism* 8 (2011–2012), pp. 21-33.

Jintae Kim, 'The Concept of Atonement in Early Rabbinic Thought and the New Testament Writings', *Journal of Greco-Roman Christianity and Judaism* 2 (2001–2005), pp. 117-45.

Jarvis Williams, *Maccabean Martyr Traditions*.

[See 2 Sam. 21.1-14; Deut. 16.9-10; Lev. 23.11; Num. 25.1-8; Num. 25.13.]

Plato, *Republic* 2.361b-362a.

Karin Finsterbusch, 'The First-Born between Sacrifice and Redemption in the Hebrew Bible', in *Human Sacrifice in Jewish and Christian Tradition* (ed. Karin Finsterbusch, Armin Lange and K.F. Diethard Römheld; Leiden: Brill, 2007), pp. 87-108.

[See Deut. 15.19-22 and 14.22; Num. 18.16; Exod. 13; 22.29-30; etc.]

René Girard, *Violence and the Sacred* (trans. Patrick Gregory; Baltimore, MD: Johns Hopkins University Press, 1977).

Yitzhaq Feder, *Blood Expiation in Hittite and Biblical Ritual: Origins, Context, and Meaning* (Atlanta, GA: Society of Biblical Literature, 2011).

Jon Levenson, *The Death and Resurrection of the Beloved Son: The Transformation of Child Sacrifice in Judaism and Christianity* (New Haven, CT: Yale University Press, 1993).

[See Gal. 3.16; 4.28; Exod. 16.1-3; Num. 14.1-4; Gal. 4.3, 8-9; Gal. 4.25-26; Gal. 4.9; Exod. 12.11-14, 23; Rom. 12.4-5; 1 Cor. 12.27.]

- - -

Chapter 5, Section 3 (no footnoted references for Section 4):

Element 44:

Sara Raup Johnson, *Historical Fictions and Hellenistic Jewish Identity: Third Maccabees in its Cultural Context* (Berkeley, CA: University of California Press, 2004).

Esther Chazon, Michael Stone and Avital Pinnick (eds.), *Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls* (Leiden: Brill, 1999).

The Sheffield Academic Press series *Guides to Apocrypha and Pseudepigrapha* (1995–).

David Aune, *The New Testament in its Literary Environment* (Philadelphia, PA: Westminster Press, 1987)

James Charlesworth (ed.), *The Old Testament Pseudepigrapha* (2 vols.; Garden City, NY: Doubleday, 1983–1985).

George Wesley Buchanan, *Jewish Documents of Deliverance from the Fall of Jerusalem to the Death of Nahmanides* (Dillsboro, NC: Western North Carolina Press, 1978).

Craig Evans (ed.), *The Interpretation of Scripture in Early Judaism and Christianity: Studies in Language and Tradition* (Sheffield: Sheffield Academic Press, 2000).

Lawrence Wills (ed.), *Ancient Jewish Novels: An Anthology* (New York: Oxford University Press, 2002).

Israel Finkelstein and Neil Silberman, *The Bible Unearthed: Archaeology's New Vision of Ancient Israel and the Origin of its Sacred Texts* (New York: Free Press, 2001).

Israel Finkelstein and Amihai Mazar, *The Quest for the Historical Israel: Debating Archaeology and the History of Early Israel* (Atlanta, GA: Society of Biblical Literature, 2007).

Thomas Thompson, *The Mythic Past: Biblical Archaeology and the Myth of Israel* (New York: Basic Books, 1999).

Thomas Thompson, *Early History of the Israelite People: From the Written and Archaeological Sources* (New York: Brill, 1992).

Thomas Thompson, *The Historicity of the Patriarchal Narratives: The Quest for the Historical Abraham* (New York: W. de Gruyter, 1974).

William Dever, *What Did the Biblical Writers Know, and When Did They Know It? What Archaeology Can Tell Us about the Reality of Ancient Israel* (Grand Rapids, MI: William B. Eerdmans, 2001).

Hector Avalos, *The End of Biblical Studies* (Amherst, NY: Prometheus, 2007).

The New Interpreter's Bible: Old Testament Survey (Nashville, TN: Abingdon Press, 2006).

Susanne Otto, 'The Composition of the Elijah–Elisha Stories and the Deuteronomistic History', *Journal for the Study of the Old Testament* 27 (June 2003), pp. 487-508.

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

Eckart Reinmuth, *Pseudo-Philo und Lukas: Studien zum Liber Antiquitatum Biblicarum und seiner Bedeutung für die Interpretation des lukanischen Doppelwerks* (Tübingen: Mohr, 1994).

Alan Avery-Peck, 'The Galilean Charismatic and Rabbinic Piety: The Holy Man in the Talmudic Literature', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 149-65.

Jo-Ann Brant, Charles Hedrick and Chris Shea (eds.), *Ancient Fiction: The Matrix of Early Christian and Jewish Narrative* (Atlanta, GA: Society of Biblical Literature, 2005).

A.J. Droge, "'The Lying Pen of the Scribes": Of Holy Books and Pious Frauds', *Method and Theory in the Study of Religion* 15 (2003), pp. 117-47.

Bruce Metzger, 'Literary Forgeries and Canonical Pseudepigrapha', in *New Testament Studies: Philological, Versional, and Patristic* (Leiden: Brill, 1980), pp. 1-22.

Alan Cameron, *Greek Mythography in the Roman World* (New York: Oxford University Press, 2004).

Justin Meggitt, 'Popular Mythology in the Early Empire and the Multiplicity of Jesus Traditions', in *Sources of the Jesus Tradition: Separating History from Myth* (ed. R. Joseph Hoffmann; Amherst, NY: Prometheus, 2010), pp. 55-80.

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* (ed. Loftus), pp. 291-96.

Charles Fornara, *The Nature of History in Ancient Greece and Rome* (Berkeley, CA: University of California Press, 1983).

Colin Hemer, 'Ancient Historiography', in *The Book of Acts in the Setting of Hellenistic History* (Tübingen: J.C.B. Mohr, 1989), pp. 63-100.

Averil Cameron (ed.), *History as Text: The Writing of Ancient History* (Chapel Hill, NC: University of North Carolina Press, 1990).

Michael Grant, *Greek and Roman Historians: Information and Misinformation* (New York: Routledge, 1995).

John Marincola, *Authority and Tradition in Ancient Historiography* (New York: Cambridge University Press, 1997).

F.W. Wallbank, 'Speeches in Greek Historians', in *Selected Papers: Studies in Greek and Roman History and Historiography* (New York: Cambridge University Press, 1985), pp. 242-61.

A.B. Bosworth, *From Arrian to Alexander: Studies in Historical Interpretation* (Oxford: Oxford University Press, 1988), pp. 94-134.

Ronald R. Newell, 'The Forms and Historical Value of Josephus' Suicide Accounts', in *Josephus, the Bible, and History* (ed. Louis Feldman and Gohei Hata; Leiden: Brill, 1989), pp. 278-94.

Conrad Gempf, 'Public Speaking and Published Accounts', in *The Book of Acts in its First Century Setting: I: Ancient Literary Setting* (ed. Bruce Winter and Andrew D. Clarke; Grand Rapids, MI: Eerdmans, 1993), pp. 259-303.

Bart Ehrman, *Forged* (New York: HarperOne, 2011) and *Forgery and Counterforgery: The Use of Literary Deceit in Early Christian Polemics* (New York: Oxford University Press, 2014).

C.D.N. Costa, *Greek Fictional Letters* (New York: Oxford University Press, 2001).

Patricia Rosenmeyer, *Ancient Epistolary Fictions: The Letter in Greek Literature* (New York: Cambridge University Press, 2001).

Erich Gruen, 'Fact and Fiction: Jewish Legends in a Hellenistic Context', in *Hellenistic Constructs: Essays in Culture, History, and Historiography* (ed. Paul Cartledge, Peter Garnsey and Erich Gruen; Berkeley, CA: University of California Press, 1997), pp. 72-88.

Mary Lefkowitz, *The Lives of the Greek Poets* (Baltimore, MD: Johns Hopkins University Press, 1981).

Mary Lefkowitz, 'Biographical Mythology', in *Antike Mythen: Medien, Transformationen und Konstruktionen* (ed. Ueli Dill; New York: Walter de Gruyter, 2009), pp. 516-31.

Janet Fairweather, 'Fiction in the Biographies of Ancient Writers', *Ancient Society* 5 (1974), pp. 231-75.

Janet Fairweather, 'Traditional Narrative, Inference, and Truth in the Lives of the Greek Poets', *Papers of the Liverpool Latin Seminar* 4 (1983), pp. 315-69.

Barbara Graziosi, *Inventing Homer: The Early Reception of Epic* (New York: Cambridge University Press, 2002).

Ava Chitwood, *Death by Philosophy: The Biographical Tradition in the Life and Death of the Archaic Philosophers Empedocles, Heraclitus, and Democritus* (Ann Arbor, MI: University of Michigan Press, 2004).

Bruno Gentili and Giovanni Cerri, *History and Biography in Ancient Thought* (Amsterdam: J.C. Gieben, 1988).

Richard Burridge, *What Are the Gospels? A Comparison with Graeco-Roman Biography* (New York: Cambridge University Press, 1992), pp. 138-39.

James Crossley, 'Against the Historical Plausibility of the Empty Tomb Story and the Bodily Resurrection of Jesus', *Journal for the Study of the Historical Jesus* 3 (June 2005), pp. 171-86.

Bart Ehrman, *Lost Scriptures: Books That Did Not Make It into the New Testament* (New York: Oxford University Press, 2003).

Bart Ehrman, *Lost Christianities: The Battles for Scripture and the Faiths We Never Knew* (New York: Oxford University Press, 2005).

Price, *Pre-Nicene New Testament* (e.g. pp. 841-49 [3 and 4 Peter], pp. 885-86 [Letter of Jesus to Abgar], pp. 1141-44 [3 Corinthians]).

John Loftus, *Why I Became an Atheist: A Former Preacher Rejects Christianity* (Amherst, NY: Prometheus Books, 2008), pp. 167-76.

David Trobisch, 'Who Published the Christian Bible?', *CSEER Review* 2.1 (2007), pp. 29-30.

F. Lapham, *Introduction to the New Testament Apocrypha* (London: T. & T. Clark International, 2003).

Wilhelm Schneemelcher and R. McL. Wilson (eds.), *New Testament Apocrypha*, Vols. I and II (Louisville, KY: Westminster/John Knox Press, 1991).

James H. Charlesworth (ed.), *The New Testament Apocrypha and Pseudepigrapha: A Guide to Publications with Excursuses on Apocalypses* (Chicago: American Theological Library Association, 1987).

Tertullian, *Apology* 5.

The Shepherd of Hermas (= Price, *Pre-Nicene New Testament*, pp. 1001-89).

Christopher Tuckett, 'Forty Other Gospels', in *The Written Gospel* (ed. Markus Bockmuehl and Donald Hagner; Cambridge: Cambridge University Press, 2005), pp. 238-53.

Charles Hedrick, 'The 34 Gospels: Diversity and Division among the Earliest Christians', *Bible Review* 18 (June 2002), pp. 20-31, 46-47.

Helmut Koester, 'Apocryphal and Canonical Gospels', *Harvard Theological Review* 73 (January–April 1980), pp. 105-30.

Rodolphe Kasser et al., *The Gospel of Judas: From Codex Tchacos* (Washington, DC: National Geographic, 2006).

R. Blackhirst, 'Barnabas and the Gospels: Was There an Early Gospel of Barnabas?', *Journal of Higher Criticism* 7 (Spring 2000), pp. 1-22.

The Acts of Peter, Acts of Philip, Acts of John, Acts of Paul, Acts of Thomas, Acts of Pilate and the Acts of Andrew.

D.A. Carson, 'Pseudonymity and Pseudepigraphy', in *Dictionary of New Testament Background* (ed. Evans and Porter), pp. 857-64.

Element 45:

Plutarch, *On Isis and Osiris* 22.359e–24.360c and 29.362c.

Jacob Stern, 'Heraclitus the Paradoxographer: *Peri Apistōn*, "On Unbelievable Tales"', *Transactions of the American Philological Association* 133 (Spring 2003), pp. 51-97.

Element 46:

Justin Martyr, *Dialogue with Trypho* 88.

Tertullian, *On the Flesh of Christ* 9.

Clement of Alexandria, *The Instructor* 3.1; Origen, *Against Celsus* 6.75.

[See Isa. 52.14; 53.2-3.]

Lawrence Wills, 'The Aesop Tradition', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 222-37.

Kenneth Lapin, 'Picturing Socrates', in *A Companion to Socrates* (ed. Sara Ahbel-Rappe and Rachana Kamtekar; Oxford: Blackwell, 2006), pp. 110-55.

Emily Wilson, *The Death of Socrates* (Cambridge, MA: Harvard University Press, 2007), p. 141.

Paul Gooch, *Reflections on Jesus and Socrates: Word and Silence* (New Haven, CT: Yale University Press, 1996), pp. 12-16.

James Hankins, 'Socrates in the Italian Renaissance', in *A Companion to Socrates* (ed. Sara Ahbel-Rappe and Rachana Kamtekar; Oxford: Blackwell, 2006), pp. 337-52 (348).

Susan Prince, 'Socrates, Antisthenes, and the Cynics', in *Companion to Socrates* (ed. Ahbel-Rappe and Kamtekar), pp. 75-92.

Luis Navia, *Socrates: A Life Examined* (Amherst, NY: Prometheus Books, 2007).

B.E. Perry, *Studies in the Text History of the Life and Fables of Aesop* (Haverford, PA: American Philological Association, 1936).

The Life of Aesop (earliest known redaction).

Anton Wiechers, *Aesop in Delphi* (Meisenheim: A. Hain, 1961).

B.E. Perry, 'Demetrius of Phalerum and the Aesopic Fables', *Transactions and Proceedings of the American Philological Association* 93 (1962), pp. 287-346.

Leslie Kurke, 'Aesop and the Contestation of Delphic Authority', in *The Cultures within Ancient Greek Culture: Contact, Conflict, Collaboration* (ed. Carol Dougherty and Leslie Kurke; New York: Cambridge University Press, 2003), pp. 77-100.

David Watson, 'The Life of Aesop and the Gospel of Mark: Two Ancient Approaches to Elite Values', *Journal of Biblical Literature* 129 (2010), pp. 699-716.

Nikoletta Kanavou, 'Personal Names in the *Vita Aesopi* (*Vita G* or *Perriana*)', *Classical Quarterly* 56 (May 2006), pp. 208-19.

Element 47:

Gary Forsythe, *A Critical History of Early Rome* (Berkeley, CA: University of California Press, 2005), pp. 93-102.

Robin Hard and H.J. Rose, *The Routledge Handbook of Greek Mythology* (New York: Routledge, 2004), pp. 600-602.

Timothy Wiseman, *The Myths of Rome* (Exeter: University of Exeter Press, 2004), pp. 138-48.

Dylan Saylor, 'Dirty Linen, Fabrication, and the Authorities of Livy and Augustus', *Transactions of the American Philological Association* 136 (Autumn 2006), pp. 329-88.

Rex Stem, 'The Exemplary Lessons of Livy's Romulus', *Transactions of the American Philological Association* 137.2 (Autumn 2007), pp. 435-71.

Hans Dieter Betz, 'Plutarch's Life of Numa: Some Observations on Graeco-Roman "Messianism"', in *Redemption and Resistance: The Messianic Hopes of Jews and Christians in Antiquity* (ed. Markus Bockmuehl and James Carleton Paget; New York: T. & T. Clark, 2007), pp. 44-62.

Richard Miller, 'Mark's Empty Tomb and Other Translation Fables in Classical Antiquity', *Journal of Biblical Literature* 129 (2010), pp. 759-76.

<http://www.snopes.com/history/american/lincoln-kennedy.asp>

Element 48:

Alan Segal (ed.), *In Quest of the Hero* (Princeton, NJ: Princeton University Press, 1990).

Charles Talbert, *What Is a Gospel? The Genre of the Canonical Gospels* (Philadelphia, PA: Fortress Press, 1977).

[See Exod. 1.8-10, 22.]

Josephus, *Antiquities of the Jews* 2.205-208.

Sophocles, *Oedipus the King* 705-25, 785-99, 849-59.

Apollodorus, *The Library* 2.4.1-4.

Livy, *From the Founding of the City* 1.3-1.5.

David Kovacs, 'And Baby Makes Three: Aegeus' Wife as Mother-to-Be of Theseus in Euripides' *Medea*', *Classical Philology* 103 [July 2008], pp. 298-304.

Jason (Apollonius of Rhodes, *Argonautica* 1.5

'Pelops' and 'Hippodamia', *Oxford Classical Dictionary* [ed. Simon Hornblower and Antony Spawforth; Oxford: Oxford University Press, 3rd edn, 1995], pp. 1134, 711.

Marco Fantuzzi and Richard Hunter, *Tradition and Innovation in Hellenistic Poetry* [New York: Cambridge University Press, 2004], pp. 125, 205-207.

Adrienne Mayor, *The Poison King: The Life and Legend of Mithradates, Rome's Deadliest Enemy* [Princeton, NJ: Princeton University Press, 2010], pp. 371-76

[See Mk 15.44 and Mt. 27.54; Rev. 12.9; 20.2; 1 Pet. 5.8; Eph. 2.2; 6.11-12; Lk. 4.5-6; 11.18; Mt. 4.1-11 and Lk. 4.1-13; Heb. 2.14; 1 Cor. 15.25-26; 15.54-57; 2 Cor. 2.2; Eph. 5.22-25; Mk 2.19-20; Mt. 9.15; 25.1-13 (also perhaps 22.1-10); Lk. 5.34-35; Jn 3.27-30; Rev. 19.7-9 and 21.2; and Rom. 7.1-6 and Rev. 22.17.]

R.P. Lawson, *Origen: The Song of Songs, Commentary and Homilies* (Ancient Christian Writers, 26; London: Longmans, Green, 1957).

Richard Horsley, *The Liberation of Christmas: The Infancy Narratives in Social Context* (New York: Crossroad, 1989), pp. 162-72.

[See Mt. 2.2; 21.5; 25.34; 27.11, 29, 37, 42.]

The Protevangelion of James § 10.1.

See Lk. 2.40-42 in light of Ivan Marcus, *The Jewish Life Cycle: Rites of Passage from Biblical to Modern Times* (Seattle, WA: University of Washington Press, 2004), pp. 84-105.

[See Lk. 1.5, 36; with Num. 18.1-7, and Lk. 3.24, 29.]

- - -

Chapter 6, Section 1:

Susan Marks, *Finding Betty Crocker: The Secret Life of America's First Lady of Food* (New York: Simon & Schuster, 2005).

Diane Roberts, *The Myth of Aunt Jemima: Representations of Race and Region* (New York: Routledge, 1994).

Raffaella Cribiore, *Gymnastics of the Mind* (Princeton, NJ: Princeton University Press, 2001), pp. 198-99.

- - -

Chapter 6, Section 3 (no footnoted references for Section 2):

Richard Bauckham, *Jesus and the Eyewitnesses: The Gospels as Eyewitness Testimony* (Grand Rapids, MI: William B. Eerdmans, 2006), pp. 85-88.

- - -

Chapter 6, Section 6 (no footnoted references for Sections 4 and 5):

Carrier, 'Plausibility of Theft', in *Empty Tomb* (ed. Price and Lowder), p. 368 n. 38.

Richard Carrier, 'Stephen Davis Gets It Wrong' (2006) at <http://www.richardcarrier.info/Carrier--ReplyToDavis.html>.

- - -

Chapter 6, Section 7 (no footnoted references in Section 8):

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* (ed. Loftus), pp. 291-96; 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 168-82; Carrier, 'Plausibility of Theft', in *Empty Tomb* (ed. Price and Lowder), pp. 355-59; and Richard Carrier, *Sense and Goodness without God: A Defense of Metaphysical Naturalism* (Bloomington, IN: AuthorHouse, 2005), pp. 227-41 and pp. 246-47.

Kris Komarnitsky, *Doubting Jesus' Resurrection: What Happened in the Black Box?* (Draper, UT: Stone Arrow Books, 2nd edn, 2014).

Matt McCormick, 'The Salem Witch Trials and the Evidence for the Resurrection', in *End of Christianity* (ed. Loftus), pp. 195-218.

Chris Hallquist, *UFOs, Ghosts, and a Rising God: Debunking the Resurrection of Jesus* (Cincinnati, OH: Reasonable Press, 2008), pp. 68-87.

Robert Price, 'Is There a Place for Historical Criticism?', *Religious Studies* 27 (1991), pp. 371-88.

Robert Price, 'Jesus: Myth and Method', in *Christian Delusion* (ed. Loftus), pp. 273-90.

Jo Ann McNamara and John Halborg, *Sainted Women of the Dark Ages* (Durham, NC: Duke University Press, 1992), pp. 17-37 (cf. 'Text A', §§19-20, 23, 32-34, 36, 39, 44-47, 50-51).

Philip J. Klass, *The Real Roswell Crashed Saucer Coverup* (Amherst, NY: Prometheus Books, 1997).

Karl T. Pflock, *Roswell: Inconvenient Facts and the Will to Believe* (Amherst, NY: Prometheus Books, 2001).

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* (ed. Loftus), pp. 294-96.

Theodore Weeden, 'Kenneth Bailey's Theory of Oral Tradition: A Theory Contested by its Evidence', *Journal for the Study of the Historical Jesus* 7 (January 2009), pp. 3-43.

Paul Foster, 'Memory, Orality, and the Fourth Gospel: Three Dead-Ends in Historical Jesus Research', *Journal for the Study of the Historical Jesus* 10 (July 2012), pp. 191-227.

H.W. Shin, *Textual Criticism and the Synoptic Problem in Historical Jesus Research: The Search for Valid Criteria* (Dudley, MA: Peeters, 2004), p. 144.

The entire issue of the *Journal for the Study of the Historical Jesus* 6 (2008).

Richard Carrier, *Why I Am Not a Christian: Four Conclusive Reasons to Reject the Faith* (Richmond, CA: Philosophy Press, 2011), pp. 48-52.

- - -

Chapter 7, Section 1:

Helmut Koester, 'The Historical Jesus and the Historical Situation of the Quest: An Epilogue', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; New York: Brill, 1994), pp. 535-45.

Chapter 7, Section 2:

Walter McCrone, *Judgment Day for the Shroud of Turin* (Amherst, NY: Prometheus Books, rev. edn, 1999).

Harry Gove, *Relic, Icon or Hoax? Carbon Dating the Turin Shroud* (Philadelphia, PA: Institute of Physics, 1996).

Joe Nickell, *Inquest on the Shroud of Turin: Latest Scientific Findings* (Amherst, NY: Prometheus Books, 1998).

Steven Schafersman's 'Skeptical Shroud of Turin Website' (<http://freeinquiry.com/skeptic/shroud>).

The Skeptic's Dictionary entry on the 'Shroud of Turin' (<http://www.skeptdic.com/shroud.html>).

Ryan Byrne and Bernadette McNary-Zak (eds.), *Resurrecting the Brother of Jesus: The James Ossuary Controversy and the Quest for Religious Relics* (Chapel Hill, NC: University of North Carolina Press, 2009).

The Wikipedia page on the 'James Ossuary' (http://en.wikipedia.org/wiki/James_Ossuary).

Stephen Pfann and James Tabor, 'Forum: The Talpiot "Jesus" Family Tomb"', *Near Eastern Archaeology* 69 (September–December 2006), pp. 116-37.

Charles Quarles, *Buried Hope or Risen Savior: The Search for the Jesus Tomb* (Nashville, TN: B & H Academic, 2008).

Don Sausa, *The Jesus Tomb: Is It Fact or Fiction? Scholars Chime In* (Fort Myers, FL: Vision Press, 2007).

The Wikipedia page on 'The Lost Tomb of Jesus' (http://en.wikipedia.org/wiki/The_Lost_Tomb_of_Jesus).

Carl Kraeling, 'Christian Burial Urns?', *Biblical Archaeologist* 9 (February 1946), pp. 16-20.

Randall Ingermanson, 'Discussion of: Statistical Analysis of an Archaeological Find', *Annals of Applied Statistics* 2 (2008), pp. 84-90.

Richard Carrier, 'Pseudohistory in Jerry Vardaman's Magic Coins: The Nonsense of Micrographic Letters', *Skeptical Inquirer* 26 (March–April 2002), pp. 39-41, 61; and Richard Carrier, 'More on Vardaman's Microletters', *Skeptical Inquirer* 26 (July–August 2002), pp. 60-61, both reproduced in Richard Carrier, *Hitler Homer Bible Christ: The Historical Papers of Richard Carrier 1995–2013* (Richmond, CA: Philosophy Press, 2014), pp. 155-56.

Joe Nickell, *Relics of the Christ* (Lexington, KY: University Press of Kentucky, 2007).

See 'Capernaum', in *The Archaeological Encyclopedia of the Holy Land* (ed. Avraham Negev and Shimon Gibson; New York: Continuum, rev. and updated edn, 2001), pp. 111-14. And *ibid.* 'Nazareth', pp. 362-63.

The debate in *Bulletin of the Anglo-Israel Archaeological Society* 26 (2008), pp. 95-135.

Stephen Pfann, Ross Voss and Yehudah Rapuano, 'Surveys and Excavations at the Nazareth Village Farm (1997-2002): Final Report', *Bulletin of the Anglo-Israel Archaeological Society* 25 (2007), pp. 19-79.

Richard Carrier, 'Ignatian Vexation', *Richard Carrier Blogs* (October 1, 2008) at <http://richardcarrier.blogspot.com/2008/09/ignatian-vexation.html>.

Frank Zindler, 'Prolegomenon to a Science of Christian Origins', in *Sources of the Jesus Tradition: Separating History from Myth* (ed. R. Joseph Hoffmann; Amherst, NY: Prometheus, 2010), pp. 140-56.

Burton Mack, *The Christian Myth: Origins, Logic, and Legacy* (New York: Continuum, 2001).

- - -

Chapter 7, Section 3:

Bart Ehrman, *Forged* (New York: HarperOne, 2011).

Bart Ehrman, *Forgery and Counterforgery: The Use of Literary Deceit in Early Christian Polemics* (New York: Oxford University Press, 2014).

The New Interpreter's Bible: New Testament Survey (Nashville, TN: Abingdon Press, 2006).

L. Michael White, *From Jesus to Christianity* (San Francisco, CA: HarperSanFrancisco, 2004), pp. 169-214, 261-90, 314-23.

[see Gal. 1:1-2:1, 2 Cor. 11.32; 2 Cor. 12.2]

Gerd Lüdemann, *Paul, the Founder of Christianity* (Amherst, NY: Prometheus Books, 2002).

Pliny the Younger, *Letters* 9.21.

Robert Price, *The Pre-Nicene New Testament: Fifty-Four Formative Texts* (Salt Lake City, UT: Signature Books, 2006), pp. 467-69.

Philip Sellew, “‘Laodiceans’ and the Philippians Fragments Hypothesis”, *Harvard Theological Review* 87 (January 1994), pp. 17-28.

[1 Thess. 2.14-16 and 1 Cor. 14.34-35.]

Richard Carrier, ‘Pauline Interpolations’, *Richard Carrier Blogs* (June 1, 2011) at <http://richardcarrier.blogspot.com/2011/06/pauline-interpolations.html>.

William Walker, *Interpolations in the Pauline Letters* (London: Sheffield Academic Press, 2001).

Rainer Reuter, ‘Introduction to Synoptic Work on the New Testament Epistles’, *Journal of Higher Criticism* 9.2 (Fall 2002), pp. 246-58.

E. Randolph Richards, *Paul and First-Century Letter Writing: Secretaries, Composition, and Collection* (Downers Grove, IL: InterVarsity Press, 2004), pp. 99-121.

Bart Ehrman, Daniel Wallace and Robert Stewart, *The Reliability of the New Testament* (Minneapolis, MN: Fortress Press, 2011).

Bart Ehrman, *The Orthodox Corruption of Scripture: The Effect of Early Christological Controversies on the Text of the New Testament* (New York: Oxford University Press, 1993).

Bruce Metzger, *The Text of the New Testament: Its Transmission, Corruption, and Restoration* (New York: Oxford University Press, 3rd edn, 1992).

[See Rom. 16.22; 1 Cor. 1.1; 2 Cor. 1.1; Phil. 1.1; Phlm. 1; Gal. 1.1-2; 1 Thess. 1.1; 2 Thess. 2.2-3; 3.17].

James Hering, *The Colossian and Ephesian Haustafeln in Theological Context: An Analysis of their Origins, Relationship, and Message* (New York: Peter Lang, 2007).

Price, *Pre-Nicene New Testament*, pp. 439-53, 497-98.

Thomas Brodie, Dennis MacDonald and Stanley Porter, *The Intertextuality of the Epistles: Explorations of Theory and Practice* (Sheffield: Sheffield Phoenix Press, 2006).

Jerome Neyrey, 'The Apologetic Use of the Transfiguration in 2 Peter 1.16-21', *Catholic Biblical Quarterly* 42 (October 1980), pp. 504-19.

[See Revelation 17.10-11.]

Adela Yarbro Collins, *Crisis and Catharsis: The Power of the Apocalypse* (Philadelphia, PA: Westminster Press, 1984).

Elaine Pagels, *Revelations: Visions, Prophecy, and Politics in the Book of Revelation* (New York: Viking, 2012).

Irenaeus, *Against Heresies* 5.30.3.

- - -

Chapter 7, Section 4:

Bart Ehrman, *Jesus, Interrupted: Revealing the Hidden Contradictions in the Bible (and Why We Don't Know about Them)* (New York: HarperOne, 2009), pp. 102-12.

David Trobisch, *The First Edition of the New Testament* (Oxford: Oxford University Press, 2000).

David Trobisch, 'Who Published the Christian Bible?', *CSEER Review* 2.1 (2007), pp. 29-32.

Ben Witherington, *The Gospel of Mark: A Socio-Rhetorical Commentary* (Grand Rapids, MI: William B. Eerdmans, 2001), pp. 65-66.

Wayne Kannaday, *Apologetic Discourse and the Scribal Tradition: Evidence of the Influence of Apologetic Interests on the Text of the Canonical Gospels* (Atlanta, GA: Society of Biblical Literature, 2004).

C.S.C. Williams, *Alterations to the Text of the Synoptic Gospels and Acts* (Oxford: Basil Blackwell, 1951).

Richard Carrier, 'Mark 16:9-20 as Forgery or Fabrication', *Errancy Wiki* (2009) at <http://www.errancywiki.com/index.php?title=Legends2>.

James Crossley, *The Date of Mark's Gospel: Insight from the Law in Earliest Christianity* (New York: T. & T. Clark International, 2004).

David Sim, *The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community* (Edinburgh: T. & T. Clark, 1998), pp. 31-40, 257-87.

David Sim, 'Reconstructing the Social and Religious Milieu of Matthew: Methods, Sources, and Possible Results', in *Matthew, James, and Didache: Three Related Documents in their Jewish and Christian Settings* (ed. Huub van de Sandt and Jürgen Zangenberg; Atlanta, GA: Society of Biblical Literature, 2008), pp. 13-32.

Dennis MacDonald, *Two Shipwrecked Gospels: The Logoi of Jesus and Papias's Exposition of Logia about the Lord* (Atlanta, GA: Society of Biblical Literature, 2012), p. 555 n. 2.

W.D. Davies and Dale Allison, *A Critical and Exegetical Commentary on the Gospel according to Saint Matthew*, vol. I (Edinburgh: T. & T. Clark, 1988), pp. 127-38.

Richard Pervo, *Dating Acts: Between the Evangelists and the Apologists* (Santa Rosa, CA: Polebridge, 2006).

Barbara Shellard, *New Light on Luke: Its Purpose, Sources, and Literary Context* (New York: Sheffield Academic, 2002), pp. 31-34.

Steve Mason, 'Josephus and Luke–Acts', *Josephus and the New Testament* (Peabody, MA: Hendrickson Publishers, 1992), pp. 185-229.

Gregory Sterling, *Historiography and Self-Definition: Josephos, Luke–Acts and Apologetic Historiography* (Leiden: Brill, 1992).

Heinz Schreckenberg, 'Flavius Josephus und die lukanischen Schriften', in *Wort in der Zeit: Neutestamentliche Studien* (ed. Karl Rengstorf and Wilfrid Haubeck; Leiden: Brill, 1980), pp. 179-209.

Max Krenkel, *Josephus und Lucas: Der schriftstellerische Einfluss des jüdischen Geschichtschreibers auf den Christlichen* (Leipzig: H. Haessel, 1894).

Joseph Tyson, *Marcion and Luke–Acts: A Defining Struggle* (Columbia, SC: University of South Carolina Press, 2006).

Joseph Tyson, 'Why Dates Matter: The Case of the Acts of the Apostles', in *Finding the Historical Jesus: Rules of Evidence* (ed. Bernard Brandon Scott; Santa Rosa, CA: Polebridge, 2008), pp. 59-70.

Richard Pervo, *Dating Acts*, and Richard Pervo, *Acts: A Commentary* (Minneapolis, MN: Fortress Press, 2009), pp. 5-7.

MacDonald, *Two Shipwrecked Gospels*, pp. 43-67.

Thomas Brodie, 'Re-Opening the Quest for Proto-Luke: The Systematic Use of Judges 6–12 in Luke 16:1–18:8', *Journal of Higher Criticism* 2 (Spring 1995), pp. 68-101.

W.A. Strange, *The Problem of the Text of Acts* (New York: Cambridge University Press, 1992).

Herman Waetjen, *The Gospel of the Beloved Disciple: A Work in Two Editions* (New York: T. & T. Clark, 2005).

C.K. Barrett, *The Gospel according to St. John* (Philadelphia, PA: Westminster Press, 2nd edn, 1978), pp. 15-26.

F.L. Cribbs, 'St. Luke and the Johannine Tradition', *Journal of Biblical Literature* 90 (1971), pp. 422-50, expanded in 'A Study of the Contacts That Exist between St. Luke

and St. John', in *Society of Biblical Literature 1973 Seminar Papers* (ed. George MacRae; Cambridge, MA: Society of Biblical Literature, 1973), II, pp. 1-93.

C.H. Dodd, *Historical Tradition in the Fourth Gospel* (Cambridge: Cambridge University Press, 1963).

P. Parker, 'Luke and the Fourth Evangelist', *New Testament Studies* 9 (1963), pp. 317-36.

John Bailey, *The Traditions Common to the Gospels of Luke and John* (Leiden: E.J. Brill, 1963).

Raymond Brown, *An Introduction to the Gospel of John* (New York: Doubleday, rev. edn, 2003).

Raymond Brown, *The Gospel according to John* (Garden City, NY: Doubleday, 1966–1970).

Manfred Lang, *Johannes und die Synoptiker: Eine redaktionsgeschichtliche Analyse von Joh 18–20 vor dem markinischen und lukanischen Hintergrund* (Göttingen: Vandenhoeck & Ruprecht, 1999).

G. van Belle, 'Lukan Style in the Fourth Gospel', in *Luke and his Readers* (ed. R. Bieringer, G. van Belle and J. Verheyden; Dudley, MA: Peeters, 2005), pp. 351-72.

Andrew Gregory, 'The Third Gospel? The Relationship of John and Luke Reconsidered', in *Challenging Perspectives on the Gospel of John* (ed. John Lierman; Tübingen: Mohr Siebeck, 2006), pp. 109-34.

Thomas Brodie, *The Birthing of the New Testament: The Intertextual Development of the New Testament Writings* [Sheffield: Sheffield Phoenix Press, 2004], pp. 267-70).

Mark Strauss, *Four Portraits, One Jesus: An Introduction to Jesus and the Gospels* (Grand Rapids, MI: Zondervan, 2007), pp. 334-35.

Mark Goodacre, *The Case against Q: Studies in Markan Priority and the Synoptic Problem* (Harrisburg, PA: Trinity Press International, 2002).

Mark Goodacre, *The Synoptic Problem: A Way through the Maze* (London: Sheffield Academic Press, 2001).

Mark Goodacre, *Thomas and the Gospels: The Case for Thomas's Familiarity with the Synoptics* (Grand Rapids, MI: Eerdmans, 2012).

<http://www.markgoodacre.org/Q>

Mark Goodacre and Nicholas Perrin (eds.), *Questioning Q: A Multidimensional Critique* (Downers Grove, IL: InterVarsity Press, 2004).

Michael Goulder, 'Is Q a Juggernaut?', *Journal of Biblical Literature* 115 (1996), pp. 667-81.

Michal Goulder, *Luke: A New Paradigm* (2 vols.; Sheffield: JSOT, 1989).

Allan MacNicol (ed.), *Beyond the Q Impasse: Luke's Use of Matthew: A Demonstration by the Research Team of the International Institute for the Renewal of Gospel Studies* (Valley Forge, PA: Trinity Press International, 1996).

John Drury, *Tradition and Design in Luke's Gospel: A Study in Early Christian Historiography* (London: Darton, Longman & Todd, 1976), pp. 120-73.

N. Turner, 'The Minor Verbal Agreements of Mt. and Lk. against Mk', *Studia Evangelica* 1 (1959), pp. 223-34.

A.M. Farrer, 'On Dispensing with Q', in *Studies in the Gospels: Essays in Memory of R.H. Lightfoot* (ed. D.E. Nineham; Oxford: Basil Blackwell, 1955), pp. 55-88.

Stanley Porter, *The Criteria for Authenticity in Historical-Jesus Research: Previous Discussion and New Proposals* (Sheffield: Sheffield Academic Press, 2000), pp. 87-88.

Brodie, *Birthing of the New Testament*, pp. 260-67.

John Kloppenborg, 'On Dispensing with Q?: Goodacre on the Relation of Luke to Matthew', *New Testament Studies* 49 (2003), pp. 210-36.

MacDonald, *Two Shipwrecked Gospels*, esp. pp. 69-89.

Richard Carrier, 'Historicity News: Notable Books', *Richard Carrier Blogs* (October 17, 2012) at <http://freethoughtblogs.com/carrier/archives/2669>.

Chapter 7, Section 6 (no footnoted references in Section 5):

Robert Van Voorst, *Jesus Outside the New Testament* (Grand Rapids, MI: William B. Eerdmans, 2000).

Gerd Theissen and Annette Merz, *The Historical Jesus: A Comprehensive Guide* (trans. John Bowden; Minneapolis, MN: Fortress Press, 1998), pp. 17-124.

Craig Evans, 'Jesus in Non-Christian Sources', in *Studying the Historical Jesus* (ed. Chilton and Evans), pp. 443-78.

David Wenham (ed.), *Gospel Perspectives: Studies of History and Tradition in the Four Gospels, vol. V. The Jesus Tradition outside the Gospels* (Sheffield: JSOT Press, 1984).

[See Acts 21.16 and 1 Clem. 44.2, 4]

Eusebius, *History of the Church* 3.16-20.

Cassius Dio, *Roman History* 67.14 and Suetonius, *Domitian* 10.

Carrier, *Sense and Goodness*, pp. 228-31.

Péter Kovács, *Marcus Aurelius' Rain Miracle and the Marcomannic Wars* [Leiden: Brill, 2009].

Eusebius, *History of the Church* 4.3.

Mark Goodacre, *Thomas and the Gospels: The Case for Thomas's Familiarity with the Synoptics* (Grand Rapids, MI: W.B. Eerdmans, 2012).

Klyne Snodgrass, 'The Gospel of Thomas: A Secondary Gospel', *Second Century* 7 (1989–1990), pp. 19-38.

Raymond Brown, 'The Gospel of Thomas and St. John's Gospel', *New Testament Studies* 9 (1963), pp. 155-77.

Price, *Pre-Nicene New Testament*, pp. 969-88.

Gregory Riley, *Resurrection Reconsidered: Thomas and John in Controversy* (Minneapolis, MN: Fortress Press, 1995), pp. 2-5.

Van Voorst, *Jesus Outside the New Testament*, pp. 56-57 (for Mara), pp. 58-59 (for Lucian), p. 64 (for Celsus).

Earl Doherty, *Jesus: Neither God nor Man (The Case for a Mythical Jesus)* (Ottawa: Age of Reason, 2009), pp. 652-56.

Dio Cassius, *Roman History* 67.14.

- - -

Chapter 7, Section 7:

Richard Carrier and J.P. Holding, ‘The Text of the New Testament: Do We Have What They Had?’, at the Amador Christian Center in Plymouth, California, on April 9, 2011 (for video see Richard Carrier, ‘Debates & Interviews’, *Richard Carrier Blogs* [February 24, 2012] at <http://freethoughtblogs.com/carrier/archives/389>; and for my accompanying slideshow: <http://www.richardcarrier.info/NTReliabilitySlideshow.pdf>).

Winsome Munro, ‘Interpolation in the Epistles: Weighing Probability’, *New Testament Studies* 36 (1990), pp. 431-43.

William Walker, ‘The Burden of Proof in Identifying Interpolations in Pauline Letters’, *New Testament Studies* 33 (1987), pp. 610-18.

William Walker, ‘Text-Critical Evidence for Interpolation in the Letters of Paul’, *Catholic Biblical Quarterly* 50 (1988), pp. 622-31.

Robert Jewett, *Romans: A Commentary* (Minneapolis, MN: Fortress Press, 2007), pp. 4-18, 99-108, 997-1011.

[See Rom. 16.25-27; Mt. 24.14; 25.32; and 28.19; Ps. 82.8; Gen. 26.4; Isa. 52.10; and Jer. 3.17.]

- - -

Chapter 7, Section 9 (no footnoted references for Section 8):

Harry Gamble, 'Canonical Formation of the New Testament', in *Dictionary of New Testament Background* (ed. Craig Evans and Stanley Porter; Downers Grove, IL: InterVarsity Press, 2000), pp. 183-95.

Bruce Metzger, *The Canon of the New Testament: Its Origin, Development, and Significance* (New York: Oxford University Press, 1987).

Lee Martin McDonald and James Sanders (eds.), *The Canon Debate* (Peabody, MA: Hendrickson Publishers, 2002).

Trobisch, *First Edition of the New Testament*.

[See 1 Corinthians 5.9, 11 and 1 Cor. 7.1.]

- - -

Chapter 8, Section 1:

Epiphanius, *Panarion* 29.

Babylonian Talmud, *Sanhedrin* 107b; *Soṭah* 47a; Jerusalem Talmud, *Hagigah* 2.2 (cf. Jerusalem Talmud, *Sanhedrin* 23c).

Robert Van Voorst, *Jesus Outside the New Testament: An Introduction to the Ancient Evidence* (Grand Rapids, MI: William B. Eerdmans, 2000), pp. 104-22.

Craig Evans, 'Jesus in Non-Christian Sources', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; New York: Brill, 1994), pp. 443-78.

Graham Twelftree, 'Jesus in Jewish Traditions', in *Gospel Perspectives: Studies of History and Tradition in the Four Gospels, Vol. V. The Jesus Tradition outside the Gospels* (ed. David Wenham; Sheffield: JSOT Press, 1984), pp. 289-341 (310-41).

Peter Schäfer, *Jesus in the Talmud* (Princeton, NJ: Princeton University Press, 2007).

The Wikipedia entry for 'Jesus in the Talmud' (http://en.wikipedia.org/wiki/Jesus_in_the_Talmud).

Carrier, 'Burial of Jesus', in *Empty Tomb* (ed. Price and Lowder).

Mishnah, *Sanhedrin* 4.1k-1 and 5.5a.

Babylonian Talmud, *Shabbat* 104b (Tosefta, *Shabbat* 11.15); Babylonian Talmud, *Sanhedrin* 43a, 64a and 67 (Tosefta, *Sanhedrin* 7.16; 10.11); Babylonian Talmud, *Gittin* 56b-57a.

Origen, *Against Celsus* 1.32.

Sefer *Toledot Yeshu* (cf. 2.1, 31-32).

G.R.S. Mead in his *Did Jesus Live 100 B.C.? An Enquiry into the Talmud Jesus Stories, the Toldoth Jeschu, and Some Curious Statements of Epiphanius* (London: Theosophical Publishing Society, 1903).

Hugh Schonfield, *According to the Hebrews: A New Translation of the Jewish Life of Jesus (the Toldoth Jeshu), with an Inquiry into the Nature of its Sources and Special Relationship to the Lost Gospel according to the Hebrews* (London: Duckworth, 1937).

Alvar Ellegård, *Jesus: One Hundred Years before Christ* (Woodstock, NY: Overlook, 1999).

Michael Wise, *The First Messiah: Investigating the Savior before Christ* (New York: HarperSanFrancisco, 1999).

Frank Zindler, *The Jesus the Jews Never Knew: Sepher Toldoth Yeshu and the Quest of the Historical Jesus in Jewish Sources* (Cranford, NJ: American Atheist Press, 2003).

John Marco Allegro, *The Dead Sea Scrolls and the Christian Myth* (Buffalo, NY: Prometheus Books, 1984).

John Marco Allegro, 'Jesus and Qumran: The Dead Sea Scrolls', in *Jesus in Myth and History* (ed. R. Joseph Hoffmann and Gerald Larue; Buffalo, NY: Prometheus, 1986), pp. 89-96.

Richard Carrier, 'Luke vs. Matthew on the Year of Christ's Birth', *Hitler Homer Bible Christ: The Historical Papers of Richard Carrier 1995–2013* (Richmond, CA: Philosophy Press, 2014), pp. 213-30.

Jack Finegan, *Handbook of Biblical Chronology: Principles of Time Reckoning in the Ancient World and Problems of Chronology in the Bible* (Peabody, MA: Hendrickson Publishers, rev. edn, 1998; orig. edn, Princeton, NJ: Princeton University Press, 1964), pp. 359-65 (§ 615-24).

Eusebius, *History of the Church* 6.12.

Irenaeus, *Demonstration of the Apostolic Preaching* 74 (citing Ps. 2.1-2; which is cited to similar effect in Acts 4.25-27).

Irenaeus, *Against All Heresies* 2.22.5-6.

- - -

Chapter 8, Section 2:

Luis Navia, *Socrates: A Life Examined* (Amherst, NY: Prometheus, 2007), pp. 29-31.

Entries for Aeschines Socraticus, Ameipsias, Antisthenes, Aristippus of Cyrene, Cebes of Thebes, Chaerephon, Crito, Euclides, Teleclides, Simmias, Simon the Cobbler, Polycrates and Phaedon as well as Idomeneus (2) in the *Oxford Classical Dictionary* (ed. Simon Hornblower and Antony Spawforth; Oxford: Oxford University Press, 1995).

Gabriele Giannantoni, *Socratis et socraticorum reliquiae* (4 vols.; Naples: Bibliopolis, 1990).

Luis Navia and Ellen Katz, *Socrates: An Annotated Bibliography* (New York: Garland, 1988).

Thomas Brickhouse and Nicholas Smith, *The Trial and Execution of Socrates: Sources and Controversies* (Oxford: Oxford University Press, 2002).

Debra Nails, *The People of Plato: A Prosopography of Plato and Other Socratics* (Indianapolis, IN: Hackett, 2002).

Sara Ahbel-Rappe and Rachana Kamtekar (eds.), *A Companion to Socrates* (Oxford: Blackwell, 2006).

- - -

Chapter 8, Section 3:

Photius, *Library* 33. On Justus see Josephus, *Life* 9, 12, 17, 35, 37, 54, 65, 70, 74, etc.

Philo, *Embassy to Gaius* and *Against Flaccus*, and *On Providence* 2.64.

Eusebius, *Preparation for the Gospel* 8.14.64.

Augustine, *City of God* 6.10-11.

Dio Cassius, *Roman History* 71.9.

Origen, *Against Celsus* 2.14.

Origen, *Against Celsus* 2.33 and 2.59.

Origen, *Against Celsus* 2.59.

See 'paradoxographers' in the *Oxford Classical Dictionary* (ed. Hornblower and Spawforth), p. 1112.

Bryan Reardon (ed.), *Collected Ancient Greek Novels* (Berkeley, CA: University of California Press, 1989).

Susan Stephens and John Winkler, *Ancient Greek Novels: The Fragments* (Princeton, NJ: Princeton University Press, 1995).

Niklas Holzberg, *The Ancient Novel: An Introduction* (New York: Routledge, 1995).

Gareth Schmeling, *The Novel in the Ancient World* (Leiden: Brill, 1996).

Tim Whitmarsh (ed.), *The Cambridge Companion to the Greek and Roman Novel* (Cambridge: Cambridge University Press, 2008).

Robert Drews, 'The Lacuna in Tacitus' *Annales* Book Five in the Light of Christian Traditions', *American Journal of Ancient History* 9 (1984), pp. 112-22.

Peter Michael Swan, *The Augustan Succession: An Historical Commentary on Cassius Dio's Roman History Books 55–56 (9 b.c.–a.d. 14)* (Oxford: Oxford University Press, 2004), pp. 36-38, 188.

Philo, *Against Flaccus* and *Embassy to Gaius*

Eusebius, *History of the Church* 2.5.1.

Philo, *Against Flaccus* 1

Philo, *Embassy to Gaius* 8 and 373.

Eusebius, *History of the Church* 2.5.7.

Gregory Sterling, 'Philo of Alexandria', in *The Historical Jesus in Context* (ed. Amy-Jill Levine, Dale Allison, Jr, and John Dominic Crossan; Princeton, NJ: Princeton University Press, 2006), pp. 296-308 (298).

- - -

Chapter 8, Section 4:

J.R. Alexander, 'Graeco-Roman Papyrus Documents from Egypt', *Athena Review* 2 (1999), available at <http://www.athenapub.com/egypap1.html>.

Charles Hedrick, *Ancient History: Monuments and Documents* (Oxford: Blackwell, 2006), pp. 89-107.

Hannah Cotton, Walter Cockle and Fergus Millar, 'The Papyrology of the Roman Near East: A Survey', *Journal of Roman Studies* 95 (1995), pp. 214-35.

Rafael Taubenschlag, *The Law of Greco-Roman Egypt in the Light of the Papyri, 332 B.C.–640 A.D.* (Warsaw: Państwowe Wydawnictwo Naukowe 1955).

E.G. Turner (ed.), *Greek Papyri: An Introduction* (New York: Oxford University Press, 2nd edn, 1980), pp. 74-96, 127-53.

Roger Bagnall, *Reading Papyri, Writing Ancient History* (New York: Routledge, 1995).

- - -

Chapter 8, Section 5:

Earl Doherty, *Jesus: Neither God nor Man (The Case for a Mythical Jesus)* (Ottawa: Age of Reason, 2009), pp. 462-64.

1 Clement 33, Proverbs 8, 1 Cor. 1.24; 1 Clem. 33.2-7. 1 Clem. 46.6 and Eph. 4.4-6.

- - -

Chapter 8, Section 6:

The *Epistle of Barnabas* 16.4.

Cassius Dio, *Roman History* 69.12.

Timothy D. Barnes, 'The Date of Ignatius', *Expository Times* 120 (2008), pp. 119-30.

Roger Parvus, *A New Look at the Letters of Ignatius of Antioch and Other Apellean Writings* (New York: iUniverse, 2008).

L. Michael White, *From Jesus to Christianity* (San Francisco, CA: HarperSan Francisco, 2004), p. 346 (with n. 50 on p. 480).

Richard Pervo, *The Making of Paul: Constructions of the Apostle in Early Christianity* (Minneapolis, MN: Fortress Press, 2010), pp. 134-35 (esp. p. 329 nn. 130 and 135).

David Sim, 'Reconstructing the Social and Religious Milieu of Matthew: Methods, Sources, and Possible Results', in *Matthew, James, and Didache: Three Related Documents in their Jewish and Christian Settings* (ed. Huub van de Sandt and Jürgen Zangenberg; Atlanta, GA: Society of Biblical Literature, 2008), pp. 13-32.

Ignatius, *To the Trallians* 9. See also Ignatius, *To the Magnesians* 11, 18 and 20 and *To the Trallians* 10.

Ignatius, *To the Smyrnaeans* 1 and 2 and 3 (see also §§ 4 and 5; and Ignatius, *To the Magnesians* 9).

[See 1 Corinthians 15 and 2 Corinthians 5, especially in light of my more extensive analysis in Carrier, ‘Spiritual Body’, in *Empty Tomb* (ed. Price and Lowder) and Doherty, *Jesus: Neither God nor Man*, pp. 295-304.]

Ignatius, *To the Ephesians* 19.

[See also Lk. 1.78-79 (in light of the Septuagint text of Zech. 3.9); 1 Pet. 2.9; Heb. 1.3; Jn 1.4-5; etc.]

Philo, *On the Creation* 31 (cf. §§ 30 and 71).

Irenaeus, *Demonstration of the Apostolic Preaching* 84.

Jonathan Knight, *Disciples of the Beloved One: The Christology, Social Setting and Theological Context of the Ascension of Isaiah* (Sheffield: Sheffield Academic Press, 1996), pp. 163-66.

Justin Martyr, *Dialogue with Trypho* 36.

- - -

Chapter 8, Section 7:

Irenaeus, *Against All Heresies* 5.33.4; and Eusebius, *History of the Church* 3.39.1-2 and 4.14-15.

Eusebius, *History of the Church* 3.39.1, 3-4, and 13.

Dennis MacDonald, *Two Shipwrecked Gospels: The Logoi of Jesus and Papias’s Exposition of Logia about the Lord* (Atlanta, GA: Society of Biblical Literature, 2012).

Apollinaris of Laodicea, *Comments on Matthew* 136 (regarding Mt. 27.5).

Bruce Metzger, *The Canon of the New Testament: Its Origin, Development, and Significance* (Oxford: Clarendon Press, 1987), p. 53 n. 23.

C.C. McCown, 'Gospel Geography: Fiction, Fact, and Truth', *Journal of Biblical Literature* 60 (March 1941), pp. 1-25.

[Ezek. 37.1-14.]

Babylonian Talmud, *Sanhedrin* 92b; cf. also 90b.

Eusebius, *History of the Church* 4.3.

James Kleist, *The Didache, The Epistle of Barnabas, The Epistles and The Martyrdom of St. Polycarp, The Fragments of Papias, The Epistle to Diognetus* (Westminster, MD: Newman Press, 1948), pp. 122-23.

- - -

Chapter 8, Section 8:

Eusebius, *History of the Church* 4.8, 4.11 and 4.21-22.

Eusebius, *History of the Church* 2.23.4-18.

Ignatius, *Philadelphians* 9.

Jn 10.6-19 and *1 Clement* 48 (based on Ps. 117.19-20).

Eusebius, *History of the Church* 3.19-20 and 3.11-12

[See Jn 19.25.]

Eusebius, *History of the Church* 3.32.

Suetonius, *Domitian* 10; and Dio Cassius, *Roman History* 67.14

- - -

Chapter 8, Section 9:

Richard Carrier, 'Origen, Eusebius, and the Accidental Interpolation in Josephus, *Jewish Antiquities* 20.200', *Journal of Early Christian Studies* 20.4 (Winter 2012), pp. 489-54.

Doherty, *Jesus: Neither God nor Man*, pp. 533-86.

James Carleton Paget, 'Some Observations on Josephus and Christianity', *Journal of Theological Studies* 52.2 (October 2001), pp. 539-624.

Alice Whealey, *Josephus on Jesus: The Testimonium Flavianum Controversy from Late Antiquity to Modern Times* (New York: P. Lang, 2003).

Van Voorst, *Jesus Outside the New Testament*, pp. 81-104.

Theissen and Merz, *The Historical Jesus*, pp. 64-74.

Josephus, *Ant.* 18.63-64.

G.J. Goldberg, 'The Coincidences of the Testimonium of Josephus and the Emmaus Narrative of Luke', *Journal for the Study of the Pseudepigrapha* 13 (1995), pp. 59-77.

Ken Olson, 'Eusebius and the Testimonium Flavianum', *Catholic Biblical Quarterly* 61.2 (April 1999), pp. 305-22.

Paget, 'Some Observations', pp. 572-78.

Alice Whealey, 'Josephus, Eusebius of Caesarea, and the Testimonium Flavianum', in *Josephus und das Neue Testament: wechselseitige Wahrnehmungen* (ed. Christfried Böttrich and Jens Herzer; Tübingen: Mohr Siebeck, 2007), pp. 73-116.

Ken Olson, 'A Eusebian Reading of the Testimonium Flavianum', in *Eusebius of Caesarea: Tradition and Innovations* (ed. Aaron Johnson and Jeremy Schott; Cambridge, MA: Harvard University Press, 2013), pp. 97-114.

Louis Feldman, 'On the Authenticity of the Testimonium Flavianum Attributed to Josephus', in *New Perspectives on Jewish Christian Relations* (ed. Elisheva Carlebach and Jacob Schechter; Leiden: Brill, 2012), pp. 14-30.

Ken Olson, 'The Testimonium Flavianum, Eusebius, and Consensus', *Historical Jesus Research* (August 13, 2013) at <http://historicaljesusresearch.blogspot.com/2013/08/the-testimonium-flavianum-eusebius-and.html>.

Josephus, *Ant.* 1.pr.5-10.

Paget, 'Some Observations', pp. 555-65.

Whealey, *Josephus on Jesus*, pp. 6-18.

Origen, *Against Celsus* 1.42 and 1.37-41.

Origen, *Against Celsus* 1.47.

Paget, 'Some Observations', pp. 554-624 (and pp. 568-71 for further reasons to reject the conclusion).

Olson, 'Eusebius and the Testimonium Flavianum', pp. 319-22.

Alice Whealey, 'The Testimonium Flavianum in Syriac and Arabic', *New Testament Studies* 54 (2008), pp. 573-90.

Josephus, *Ant.* 20.200.

[See Mt. 1.16, Mt. 27.17 and 27.22; Jn 4.25; the *Clementine Homilies* 18.4.5 and Justin Martyr, *Apology* 1.30.1 and *Dialogue with Trypho* 32.1.]

See Origen (e.g. *Against Celsus* pr.2.12; *Commentaries on the Gospel of John* 1.5.29; 1.21.126; 13.26; *Series of Commentaries on the Gospel of Matthew* 255; *Scholia on Matthew* 17.308; *Homilies (on Jeremiah)* 16.10 and *Against Celsus* 4.28 and *Against Celsus* 1.47 and 2.13; and *Commentary on Matthew* 10.17.]

Josephus, *Ant.* 20.199 (probably referring to *Ant.* 13.293-98).

Van Voorst, *Jesus*, pp. 91-92.

Paget, 'Some Observations', pp. 553-54.

Olson, 'Eusebius', pp. 314-19.

Pliny the Younger, *Epistles* 10.96-97.

Tacitus, *Annals* 15.44.

Protevangelium of James (specifically *Prot. Jas.* §23).

Paget, 'Some Observations', pp. 550-51; and Whealey, *Josephus on Jesus*, p. 18.

Paget, 'Some Observations', pp. 550-51 n. 43.

- - -

Chapter 8, Section 10:

Pliny, *Letters* 10.96; and Tacitus, *Annals* 15.44.

Van Voorst, *Jesus Outside the New Testament*, pp. 23-29 and 39-53.

Theissen and Merz, *Historical Jesus*, pp. 79-83.

R.T. France, *The Evidence for Jesus* (Downers Grove, IL: InterVarsity Press, 1986), pp. 21-23 and 42-43.

Howard Clark Kee, *Jesus in History: An Approach to the Study of the Gospels* (New York: Harcourt Brace Jovanovich, 2nd edn, 1970), pp. 45-47.

Bradley Peper and Mark DelCogliano, 'The Pliny and Trajan Correspondence', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 366-71.

Doherty, *Jesus: Neither God nor Man*, pp. 587-630 and 637-42.

Richard Carrier, *Hitler Homer Bible Christ: The Historical Papers of Richard Carrier 1995–2013* (Amherst, NY: Prometheus, 2014), p. 372 n. 6.

Knight, *Disciples of the Beloved One*, pp. 34-36 and 209-12.

Doherty, *Jesus: Neither God nor Man*, p. 640.

Tacitus, *Annals* 2.61 and 4.4-5.

Richard Carrier, 'The Prospect of a Christian Interpolation in Tacitus, *Annals* 15.44', *Vigiliae christianae* 68 (2014), pp. 1-20.

Cassius Dio, *Roman History* 62.16-18.

Pliny the Elder, *Natural History* 17.1.5.

Suetonius, *Titus* 8.3 and *Domitian* 20.

Carrier, *Hitler Homer Bible Christ*, pp. 103-40.

- - -

Chapter 8, Section 11:

Van Voorst, *Jesus Outside the New Testament*, pp. 20-23 and 29-39.

Theissen and Merz, *The Historical Jesus*, pp. 83-85.

Dale Allison, Jr, 'Thallus on the Crucifixion', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 405-406.

France, *Evidence for Jesus*, pp. 24 and 40-42.

Kee, *Jesus in History*, pp. 45-48.

Doherty, *Jesus: Neither God nor Man*, pp. 616-18, 630-36 and 643-52.

Richard Carrier, 'Thallus and the Darkness at Christ's Death', *Journal of Greco-Roman Christianity and Judaism* 8 (2011–2012), pp. 185-91.

Jobjorn Boman, 'Comments on Carrier: Is Thallus Actually Quoted by Eusebius?', *Liber Annuus* 62 (2012), pp. 319-25.

Suetonius, *Claudius* 25.4.

Dio Cassius, *Roman History* 60.6.6.

Orosius, *A History against the Pagans* 7.6.15-16.

Leonard Rutgers, 'Roman Policy towards the Jews: Expulsions from the City of Rome during the First Century c.e.', *Classical Antiquity* 13.1 (April 1994), pp. 56-74.

Paget, 'Some Observations', pp. 606-607.

[See Acts 18.2.]

Richard Pervo, *Acts: A Commentary* (Minneapolis, MN: Fortress Press, 2009), pp. 446-47.

Stephen Benko, 'The Edict of Claudius of A.D. 49 and the Instigator Chrestus', *Theologische Zeitschrift* 25 (1969), pp. 407-408.

Dixon Slingerland, 'Chrestus: Christus?', in *New Perspectives on Ancient Judaism, Vol. IV: The Literature of Early Rabbinic Judaism* (ed. A.J. Avery-Peck; Lanham, MD: University Press of America, 1989), pp. 133-44.

Édouard Will's review of Helga Botermann's *Das Judenedikt des Kaisers Claudius: Römischer Staat und Christiani im 1. Jahrhundert*, in *Gnomon* 71 (1999), pp. 610-16.

Suetonius, *Nero* 16.2.

Stephen Dando-Collins, *The Great Fire of Rome: The Fall of the Emperor Nero and his City* (Cambridge, MA: Da Capo Press, 2010), p. 6.

K.R. Bradley, 'Suetonius, *Nero* 16.2: "afflicti suppliciis Christiani"', *Classical Review* 22.1 (March 1972), pp. 9-10.

- - -

Chapter 8, Section 12 (no footnoted references in Section 13):

Justin Martyr, *Dialogue with Trypho* 8.4.

Doherty, *Jesus: Neither God nor Man*, pp. 696-98.

Justin Martyr, *Dialogue with Trypho* 9.1.

Bart Ehrman, *Forged* (San Francisco, CA: HarperOne, 2011), pp. 43-78.

Kurt Noll, 'Investigating Earliest Christianity without Jesus', in *'Is This Not the Carpenter?'* *The Question of the Historicity of the Figure of Jesus* (ed. Thomas Thompson and Thomas Verenna; Sheffield: Equinox, 2012), pp. 233-66.

Thomas Hatina, 'From History to Myth and Back Again: The Historicizing Function of Scripture in Matthew 2', in *Biblical Interpretation in Early Christian Gospels, Vol. 2: Gospel of Matthew* (ed. Thomas Hatina; London: T. & T. Clark, 2008), pp. 98-118.

Carrier, 'Why the Resurrection Is Unbelievable' in *Christian Delusion* (ed. Loftus), pp. 294-96.

[Three-hour eclipse of the sun: Mk 15.33; Mt. 27.45; Lk. 23.44-45. Wandering star disturbing all Jerusalem: Mt. 2.3. Mass of resurrected saints invading the city: Mt. 27.52-53. Devastating earthquake: Mt. 27.51. Triumphant entry of Jesus: Mk 11.8-11; Mt. 21.8-11; Lk. 19.35-40; Jn 12.12-19. Clearing the temple: Mk 11.15-18; Mt. 21.12-13; Lk. 19.45-47; Jn 2.13-16. Miraculous feeding of thousands of people: Mk 6.31-44; 8.1-9; Mt. 14.13-21; 15.32-39; Lk. 9.10-17; Jn 6.5-15. Mass murder of two thousand pigs: Mk 5.13-14 (cf. Lk. 8.33-37; Mt. 8.32-34). Mass murder of a whole town of babies and toddlers: Mt. 2.16.]

Carrier, 'Plausibility of Theft', in *Empty Tomb* (ed. Price and Lowder), pp. 359 and 363.

- - -

Chapter 9, Section 1:

See Richard Pervo, *The Mystery of Acts* (Santa Rosa, CA: Polebridge, 2008).

Richard Pervo, *Acts: A Commentary* (Minneapolis, MN: Fortress Press, 2009).

Thomas Brodie, *The Birthing of the New Testament: The Intertextual Development of the New Testament Writings* (Sheffield: Sheffield Phoenix, 2004), esp. pp. 377-445.

Dennis MacDonald, *Does the New Testament Imitate Homer? Four Cases from the Acts of the Apostles* (New Haven, CT: Yale University Press, 2003).

John Dominic Crossan, *The Power of Parable: How Fiction by Jesus Became Fiction about Jesus* (New York: HarperOne, 2012), pp. 196-217.

Clare Rothschild, *Luke–Acts and the Rhetoric of History: An Investigation of Early Christian Historiography* (Tübingen: Mohr Siebeck, 2004).

Loveday Alexander, ‘Fact, Fiction and the Genre of Acts’, *New Testament Studies* 44 (1998), pp. 380-99.

P.E. Satterthwaite, ‘Acts against the Background of Classical Rhetoric’, in *The Book of Acts in its Ancient Literary Setting* (ed. Bruce Winter and Andrew Clarke; Grand Rapids, MI: William B. Eerdmans, 1993), pp. 337-80.

Dennis MacDonald, *Two Shipwrecked Gospels: The Logoi of Jesus and Papias’s Exposition of Logia about the Lord* (Atlanta, GA: Society of Biblical Literature, 2012), pp. 50-52.

Richard Pervo, *Dating Acts: Between the Evangelists and the Apologists* (Santa Rosa, CA: Polebridge Press, 2006).

Dennis MacDonald, ‘The Shipwrecks of Odysseus and Paul’, *New Testament Studies* 45 (1999), pp. 88-107 (88).

Vernon Robbins, ‘The “We” Passages in Acts and Ancient Sea Voyages’, *Papers of the Chicago Society of Biblical Research* 20 (1975), pp. 5-18.

Henry Cadbury, ‘“We” and “I” Passages in Luke–Acts’, *New Testament Studies* 3 (1956–1957), pp. 128-32.

Dennis MacDonald, *The Homeric Epics and the Gospel of Mark* (New Haven, CT: Yale University Press, 2000), pp. 9-14.

Euripides, *Bacchae* 440-49

[Compare Acts 12.6-7 and 16.26.]

Randel Helms, *Gospel Fictions* (Amherst, NY: Prometheus, 1988), p. 21.

Robert Price, *The Pre-Nicene New Testament: Fifty-Four Formative Texts* (Salt Lake City, UT: Signature, 2006), p. 841.

Joseph Tyson, 'Why Dates Matter: The Case of the Acts of the Apostles', in *Finding the Historical Jesus: Rules of Evidence* (ed. Bernard Brandon Scott; Santa Rosa, CA: Polebridge, 2008), pp. 59-70 (67).

Burton Mack, 'Many Movements, Many Myths: Redescribing the Attractions of Early Christianities. Toward a Conversation with Rodney Stark', *Religious Studies Review* 25.2 (April 1999), pp. 132-36 (134).

Price, *Pre-Nicene New Testament*, pp. 483-84, 492-93.

Crossan, *Power of Parable*, pp. 205-207.

[See Lk. 24.15 and Acts 9.7. And Ezek. 1.26–2.3. Similarly, Dan. 10.2-21.]

Alan Segal, 'Conversion and Messianism: Outline for a New Approach', in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 296-340.

- - -

Chapter 9, Section 2:

Richard Carrier, 'The Nazareth Inscription', *Hitler Homer Bible Christ*, pp. 315-26.

Carrier, 'Plausibility of Theft', in *Empty Tomb* (ed. Price and Lowder), pp. 358-64; with Carrier, *Proving History*, pp. 128 and 199-204.

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), with its associated FAQ: <http://www.richardcarrier.info/SpiritualFAQ.html>.

- - -

Chapter 9, Section 3:

[See Mk 3.31-34 (repeated in Mt. 12.46-50 and Lk. 8.19-21; Jn 7.5 and 19.26-27. And Gal.

2.9, in light of Mk 3.16-17; 5.37; 9.2; 14.33; Lk. 5.10; 8.51; 9.28.]

James Tabor, *The Jesus Dynasty* (London: HarperElement, 2006), pp. 247-54.

- - -

Chapter 9, Section 4:

Brian Rapske, *The Book of Acts and Paul in Roman Custody* (Grand Rapids, MI: William B. Eerdmans, 1994), pp. 47-56.

[See Acts 22.25-30.]

Pliny the Younger, *Letters* 10.96.4.

- - -

Chapter 9, Section 5:

Mishnah, *Sanhedrin* 5.5.

Rex Koivisto, 'Stephen's Speech: A Theology of Errors?', *Grace Theological Journal* 8 (1987), pp. 101-14.

G.E. Sterling, "'Opening the Scriptures": The Legitimation of the Jewish Diaspora and the Early Christian Mission', in *Jesus and the Heritage of Israel: Luke's Narrative Claim upon Israel's Legacy* (ed. D.P. Moessner; Harrisburg, PA: Trinity Press International, 1999), pp. 199-225.

- - -

Chapter 9, Section 6 (no footnoted references in Section 7):

D.F Payne, 'Semitisms in the Books of Acts', in *Apostolic History and the Gospel: Biblical and Historical Essays Presented to F.F. Bruce* (ed. W. Ward Gasque and Ralph P. Martin; Exeter: Paternoster Press, 1970), pp. 134-50.

- - -

Chapter 10, Section 1:

The Nag Hammadi Library in English (ed. James Robinson; San Francisco, CA: Harper & Row, 3rd edn, 1988).

[See Deut. 1.1.]

Dennis MacDonald, *Two Shipwrecked Gospels: The Logoi of Jesus and Papias's Exposition of Logia about the Lord* (Atlanta, GA: Society of Biblical Literature, 2012).

Robert Price, 'The Abhorrent Void: The Rapid Attribution of Fictive Sayings and Stories to a Mythic Jesus', in *Sources of the Jesus Tradition: Separating History from Myth* (ed. R. Joseph Hoffmann; Amherst, NY: Prometheus Books, 2010), pp. 109-17.

Ram Swarup, *Understanding the Hadith: The Sacred Traditions of Islam* (Amherst, NY: Prometheus Books, 2002).

Muhammad Zubayr Siddiqi, *Hadith Literature: Its Origin, Development and Special Features* (ed. and rev. Abdal Hakim Murad; Cambridge: Islamic Texts Society, 2nd edn, 1993).

- - -

Chapter 10, Section 2:

Paul Rhodes Eddy and Gregory Boyd, 'The Genre and Nature of the Canonical Gospels', in *The Jesus Legend: A Case for the Historical Reliability of the Synoptic Jesus Tradition* (Grand Rapids, MI: Baker Academic, 2007), pp. 309-61.

Charles Talbert, *What Is a Gospel? The Genre of the Canonical Gospels* (Philadelphia, PA: Fortress Press, 1977).

David Aune, *The New Testament in its Literary Environment* (Philadelphia, PA: Westminster Press, 1987), pp. 17-76.

Richard Burridge, *What Are the Gospels? A Comparison with Graeco-Roman Biography* (New York: Cambridge University Press, 1992).

Lawrence Wills, *The Quest of the Historical Gospel: Mark, John, and the Origins of the Gospel Genre* (New York: Routledge, 1997).

Michael E. Vines, *The Problem of Markan Genre: The Gospel of Mark and the Jewish Novel* (Leiden: Brill, 2002).

Thomas Thompson, *The Messiah Myth: The Near Eastern Roots of Jesus and David* (New York: Basic Books, 2005).

Richard Bauckham, *Jesus and the Eyewitnesses: The Gospels as Eyewitness Testimony* (Grand Rapids, MI: William B. Eerdmans, 2006).

Meredith Kline, 'The Old Testament Origins of the Gospel Genre', *Westminster Theological Journal* 38 (1975), pp. 1-27.

Mary Ann Tolbert, *Sowing the Gospel: Mark's World in Literary-Historical Perspective* (Philadelphia, PA: Fortress Press, 1989), pp. 48-79.

Evan Fales, 'Taming the Tehom: The Sign of Jonah in Matthew', in *Empty Tomb* (ed. Price and Lowder), pp. 307-48 (esp. pp. 307-19).

Charles Talbert, 'Biographies of Philosophers and Rulers as Instruments of Religious Propaganda in Mediterranean Antiquity', *Aufstieg und Niedergang der römischen Welt* II 16 (1978), pp. 1619-51.

Bruce Lincoln, *Theorizing Myth: Narrative, Ideology, and Scholarship* (Chicago: University of Chicago Press, 1999).

Radcliffe Edmonds, *Myths of the Underworld Journey: Plato, Aristophanes, and the 'Orphic' Gold Tablets* (Cambridge: Cambridge University Press, 2004), pp. 1-13.

William Doty, *Mythography: The Study of Myths and Rituals* (Tuscaloosa, AL: University of Alabama Press, 2nd edn, 2000).

Walter Burkert, *Structure and History in Greek Mythology and Ritual* (Berkeley, CA: University of California Press, 1979).

[See *Iliad* 23.624-99; and *Aeneid* 5.387-484. And see, e.g., *Iliad* 23.624-50.]

Thomas Falkner, *The Poetics of Old Age in Greek Epic, Lyric, and Tragedy* (Norman: OK: University of Oklahoma Press, 1995).

Dennis MacDonald, 'Imitations of Greek Epic in the Gospels', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 372-84.

Stephen Law, 'Evidence, Miracles, and the Existence of Jesus', *Faith and Philosophy* 28 (April 2011), pp. 129-51, available at <http://stephenlaw.blogspot.com/2012/04/published-in-faith-and-philosophy-2011.html>.

Burton Mack, *The Christian Myth: Origins, Logic, and Legacy* (New York: Continuum, 2001).

- - -

Chapter 10, Section 3:

John Dominic Crossan, *The Power of Parable: How Fiction by Jesus Became Fiction about Jesus* (New York: HarperOne, 2012).

Randel Helms, *Gospel Fictions* (Amherst, NY: Prometheus Books, 1988).

Dennis MacDonald, *The Homeric Epics and the Gospel of Mark* (New Haven, CT: Yale University Press, 2000).

Thomas Thompson, *The Messiah Myth: The Near Eastern Roots of Jesus and David* (New York: Basic Books, 2005).

Thomas Brodie, *The Birthing of the New Testament: The Intertextual Development of the New Testament Writings* (Sheffield: Sheffield Phoenix Press, 2004).

Marcus Borg, *Jesus: Uncovering the Life, Teachings, and Relevance of a Religious Revolutionary* (San Francisco, CA: HarperSanFrancisco, 2006), p. 52.

Carrier, *Sense and Goodness*, pp. 246-47.

The entire issue of the *Journal for the Study of the Historical Jesus* 6 (2008).

Review of Bauckham by Dean Bechard (of the Pontifical Biblical Institute in Rome) in *Biblica* 90 (2009), pp. 126-29.

Thomas Brodie, *Beyond the Quest for the Historical Jesus: A Memoir of a Discovery* (Sheffield: Sheffield Phoenix Press, 2012), pp. 115-36.

Paul Eddy and Gregory Boyd, in *The Jesus Legend: A Case for the Historical Reliability of the Synoptic Jesus Tradition* (Grand Rapids, MI: Baker, 2007).

Ken Olson's review of Boyd and Eddy for the online *Review of Biblical Literature* (December 20, 2008) at http://www.bookreviews.org/pdf/6281_6762.pdf.

Robert Pric, 'Jesus: Myth and Method', in *Christian Delusion* (ed. Loftus), pp. 273-90.

David Gowler, 'The Chreia', in *The Historical Jesus in Context* (ed. Levine, Allison, and Crossan), pp. 132-48.

Tim Whitmarsh, *Greek Literature and the Roman Empire: The Politics of Imitation* (New York: Oxford University Press, 2001).

Raffaella Cribiore, *Gymnastics of the Mind: Greek Education in Hellenistic and Roman Egypt* (Princeton, NJ: Princeton University Press, 2001).

Dennis MacDonald, *Christianizing Homer: The Odyssey, Plato, and the Acts of Andrew* (New York: Oxford University Press, 1994).

Brodie, *Birthing of the New Testament*, pp. 2-79.

Mark Strauss, *Four Portraits, One Jesus: An Introduction to Jesus and the Gospels* (Grand Rapids, MI: Zondervan, 2007), p 388.

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* [ed. Loftus], n. 29 and pp. 294-95.

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 158-61.

Gary Porton, 'The Parable in the Hebrew Bible and Rabbinic Literature', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 206-21.

Herbert Basser, 'Gospel and Talmud', pp. 285-95.

Peter Flint, 'Jesus and the Dead Sea Scrolls', pp. 110-31.

Craig Evans, 'The Recently Published Dead Sea Scrolls and the Historical Jesus', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; New York: E.J. Brill, 1994), pp. 559-61.

Craig Evans, 'Jesus and the Dead Sea Scrolls from Qumran Cave 4', in *Eschatology, Messianism, and the Dead Sea Scrolls* (ed. Craig Evans and Peter Flint; Grand Rapids, MI: William B. Eerdmans, 1997), pp. 91-100.

Reuben Swanson, *New Testament Greek Manuscripts: Variant Readings Arranged in Horizontal Lines against Codex Vaticanus: Mark* (Sheffield: Sheffield Academic Press, 1995), p. 15.

Reuben Swanson, *New Testament Greek Manuscripts: Variant Readings Arranged in Horizontal Lines against Codex Vaticanus: Luke* (Sheffield: Sheffield Academic Press, 1995), pp. 73, 317 and 411.

- - -

Chapter 10, Section 4:

Raymond Brown, *The Death of the Messiah from Gethsemane to the Grave: A Commentary on the Passion Narratives in the Four Gospels* (New York: Doubleday, 1994), I, pp. 814-20 (§ 34.C).

Robert Merritt, 'Jesus Barabbas and the Paschal Pardon', *Journal of Biblical Literature* 104 (1985), pp. 57-68.

Mishnah, *Pesahim* 8.6, b, and d.

[See Jn 18.38-40.]

William John Lyons, 'The Hermeneutics of Fictional Black and Factual Red: The Markan Simon of Cyrene and the Quest for the Historical Jesus', *Journal for the Study of the Historical Jesus* 4 (June 2006), pp. 139-54 (esp. 149-50).

[See Isaiah 52 and 53; 1 Pet. 2.24 and Heb. 9.28, with use of the same verb in Mk 9.2 and Mt. 17.1. See also 1 Pet. 2.22-23 and 1 Jn 3.5 and 2 Cor. 5.21.]

A.H. Wratislaw, 'The Scapegoat—Barabbas', *Expository Times* 3 (1891/1892), pp. 400-403.

Mishnah, *Yoma* 6.1b.

Daniel Stökl ben Ezra, *The Impact of Yom Kippur on Early Christianity: The Day of Atonement from Second Temple Judaism to the Fifth Century* (Tübingen: Mohr Siebeck, 2003), pp. 165-73.

Jennifer K. Berenson Maclean, 'Barabbas, the Scapegoat Ritual, and the Development of the Passion Narrative', *Harvard Theological Review* 100 (July 2007), pp. 309-34.

William Arthur Heidel, in *The Day of Yahweh: A Study of Sacred Days and Ritual Forms in the Ancient Near East* (New York: Century, 1929), p. 298.

Nicole Wilkinson Duran, in *The Power of Disorder: Ritual Elements in Mark's Passion Narrative* (London: T. & T. Clark, 2008), pp. 85-87.

[See Mt. 27.16-17.]

Reuben Swanson, *New Testament Greek Manuscripts: Variant Readings Arranged in Horizontal Lines against Codex Vaticanus: Matthew* (Sheffield: Sheffield Academic Press, 1995), pp. 279-80.

Origen, *Homily on Leviticus* 10.2.2.

Origen, *Commentary on Matthew* 121

[See Acts 13.6-8.]

Origen, *Commentary on Matthew* 19.

Philo of Alexandria, in *On Plantation* 61.

Philo, *Who Is the Heir of Things Divine* 179.

G.K. Beale and D.A. Carson (eds.), *Commentary on the New Testament Use of the Old Testament* (Grand Rapids, MI: Baker Academic, 2007), pp. 235-37.

Darrell Bock, 'The Function of Scripture in Mark 15.1-39', in *Biblical interpretation in Early Christian Gospels. Vol. 1. The Gospel of Mark* (ed. Thomas R. Hatina; New York: T. & T. Clark, 2006), pp. 8-17.

[See Ps. 22.1 and Ps. 30.5 and Lk. 23.46.]

Roger Aus, *Barabbas and Esther and Other Studies in the Judaic Illumination of Earliest Christianity* (Atlanta, GA: Scholars Press, 1992), p. 12.

Bruce Chilton, 'Targum, Jesus, and the Gospels', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 238-55.

Henk Jan de Jonge, 'The Cleansing of the Temple in Mark 11:15 and Zechariah 14:21', in *The Book of Zechariah and its Influence* (ed. Christopher Tuckett; Burlington, VT: Ashgate, 2003), pp. 87-100.

Mark Black, 'The Messianic Use of Zechariah 9–14 in Matthew, Mark and the Pre-Markan Tradition', in *Scripture and Traditions: Essays on Early Judaism and Christianity in Honor of Carl R. Holladay* (ed. Patrick Gray and Gail R. O'Day; Boston: Brill, 2008), pp. 97-114.

Adam Winn, *Mark and the Elijah–Elisha Narrative: Considering the Practice of Greco-Roman Imitation in the Search for Markan Source Material* (Eugene, OR: Pickwick Publications, 2010).

Mary Douglas, *Thinking in Circles: An Essay on Ring Composition* (New Haven, CT: Yale University Press, 2007).

T.D. Benedikston, 'Structure and Fate in Suetonius' Life of Galba', *Classical Journal* 92 (1997), pp. 167-73.

Matthew Ferguson, *Thematic Rings and Structure in Suetonius' De Vita Caesarum* (MA thesis, University of Arizona, 2012), available at <http://www.richardcarrier.info/FergusonSuetonius.pdf>.

Norman Petersen, 'The Composition of Mark 4:1-8:26', *Harvard Theological Review* 73 (January–April 1980), pp. 185-217.

Paul Achtemeier in 'Toward the Isolation of Pre-Markan Miracle Catenae', *Journal of Biblical Literature* 89 (September 1970), pp. 265-91.

Paul Achtemeier, 'The Origin and Function of the Pre-Markan Miracle Catenae', *Journal of Biblical Literature* 91 (June 1972), pp. 198-221.

[See Num. 13.29; 14.25, 43-45 (cf. also Num. 24.20 and Exod. 17.9).]

Thomas Mathews, *The Clash of Gods: A Reinterpretation of Early Christian Art* (Princeton, NJ: Princeton University Press, 1993).

[See 2 Kgs 4.43-44.]

Robert Price, *The Christ–Myth Theory and its Problems* (Cranford, NJ: American Atheist Press, 2011), pp. 93-94.

[See Mk 6.41; 8.6; and 14.22. And 6.35-43 and 8.1-9 and 8.14-17.]

Marcus Borg, *Reading the Bible Again for the First Time: Taking the Bible Seriously but Not Literally* (San Francisco, CA: HarperSanFrancisco, 2001), pp. 206-209.

[See Mk 1.3; 12.14; and Acts 16.17; 18.25-26; 19.9, 23; 24.14, 22.]

Bart Ehrman in *Misquoting Jesus: The Story Behind Who Changed the Bible and Why* (San Francisco, CA: HarperSanFrancisco, 2005), p. 68.

[Mk 1.14; Mk 15.40, 15.47, 16.4, 15.42, Mk 15.47.]

David Ulansey, 'The Heavenly Veil Torn: Mark's Cosmic "Inclusio"', *Journal of Biblical Literature* 110 (Spring 1991), pp. 123-25.

Josephus, *Jewish War* 5.212-14.

[See Mk 11.1-11, Mk 11.12-25, Mk 11.27–13.37, 14.1-3, 14.12.]

Deborah Krause, 'The One Who Comes Unbinding the Blessing of Judah: Mark 11.1-10 as a Midrash on Genesis 49.11, Zechariah 9.9, and Psalm 118.25-26', in *Early Christian Interpretation of the Scriptures of Israel: Investigations and Proposals* (ed. Craig Evans and James Sanders; Sheffield: Sheffield Academic Press, 1997), pp. 141-53.

[See Mk 14.14, 13.2; 14.58; 15.29 and 2 Cor. 5.1, 1 Cor. 11.23-26; cf. 11.20, and 1 Cor. 11.23.]

[See Mk 15.33-34 with Josephus, *Jewish War* 6.423. Also Mk 15.25, 15.33, and 15.34, and Mk 15.42.]

Carrier, 'Burial of Jesus', in *Empty Tomb* (ed. Price and Lowder), pp. 371-79, with Mishnah, *Sanhedrin* 4.1k and 5.5a and 4.1j.

[See Mk 14.1-2; Gen. 1.5 and 2.2; 2 Cor. 5.17; 1 Cor. 15.4.]

[See Psalm 23 and 24 and Mark in 16.2.]

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 158-61.

Barnabas 15.

Justin Martyr, *Dialogue with Trypho* 85 and 97-106.

Irenaeus in *Demonstration of the Apostolic Preaching* 84 and Justin Martyr, *Dialogue with Trypho* 36.

Calum Carmichael, 'The Passover Haggadah', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 343-56.

Chilton, 'Targum, Jesus, and the Gospels', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), p. 247.

Theodore Weeden, 'Two Jesuses, Jesus of Jerusalem and Jesus of Nazareth: Provocative Parallels and Imaginative Imitation', *Forum* N.S. 6.2 (Fall 2003), pp. 137-341.

Craig Evans, 'Jesus in Non-Christian Sources', in *Studying the Historical Jesus* (ed. Chilton and Evans), pp. 443-78 (475-77).

George Nickelsburg, 'The Genre and Function of the Markan Passion Narrative', *Harvard Theological Review* 73 (January–April 1980), pp. 153-84.

Besides Acts 4.1 and 1 Chronicles 26, see Josephus, *Antiquities of the Jews* 15.403-409.

Robert Miller, 'The (A)Historicity of Jesus' Temple Demonstration: A Test Case in Methodology', in *Society of Biblical Literature 1991 Seminar Papers: One Hundred*

Twenty-Seventh Annual Meeting (ed. Eugene Lovering; Atlanta, GA: Scholars Press, 1991), pp. 235-52.

R.G. Hamerton-Kelly, 'Sacred Violence and the Messiah: The Markan Passion Narrative as a Redefinition of Messianology', in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 461-93 (467-71).

David Neville, *Mark's Gospel—Prior or Posterior? A Reappraisal of the Phenomenon of Order* (New York: Sheffield Academic Press, 2002), pp. 258-66.

Francis Gerald Downing, 'Markan Intercalation in Cultural Context', in *Doing Things with Words in the First Christian Century* (Sheffield: Sheffield Academic Press, 2000), pp. 118-32.

T. Shepherd, 'The Narrative Function of Markan Intercalation', *New Testament Studies* 41 (1995), pp. 522-40.

G. Van Oyen, 'Intercalation and Irony in the Gospel of Mark', in *The Four Gospels 1992: Festschrift Frans Neirynck*, Vol. II (ed. Frans van Segbroeck; Leuven: Leuven University Press, 1992), pp. 943-74.

J.R. Edwards, 'Markan Sandwiches: The Significance of Interpolations in Markan Narratives', *Novum Testamentum* 31 (1989), pp. 193-216.

Victor Eppstein, 'The Historicity of the Gospel Account of the Cleansing of the Temple', *Zeitschrift für neutestamentliche Wissenschaft und die Kunde der älteren Kirche* 55 (1964), pp. 42-58.

Robert Funk, 'Do the Gospels Contain Eyewitness Reports?' in *Finding the Historical Jesus: Rules of Evidence* (ed. Bernard Brandon Scott; Santa Rosa, CA: Polebridge, 2008), pp. 31-39.

[See Mt. 27.57; Lk. 23.50-51; Jn 19.38.]

William John Lyons, 'On the Life and Death of Joseph of Arimathea', *Journal for the Study of the Historical Jesus* 2 (January 2004), pp. 29-53.

Edmund Leach, 'Fishing for Men on the Edge of the Wilderness', in *The Literary Guide to the Bible* (ed. Robert Alter and Frank Kermode; Cambridge, MA: Harvard University Press, 1987), pp. 579-99.

Homer, *Odyssey* 23.178 (with 23.189) and 5.234-56 (see also 17.266-68 and 22.126-28, 155-56, and 257-58; and 23.190-201; also 17.340-41 and 21.42-43.)

[That Jesus was a rabbi: Mk 10.51; 11.21; 14.45; Mt. 26.25, 49; Jn 1.38, 49; 3.2; 4.31; 6.25; 9.2; 11.8; 20.16. Luke translates the Hebrew for 'rabbi' into Greek equivalents: Lk. 5.5; 7.40; 8.24, 45, 49; 9.33, 38, 49; 10.25; 11.45; 12.13; 17.13; 18.18; 19.39; 20.21, 28, 39; 21.7; 22.11. Luke assumes Jesus could read the Torah scroll (Lk. 4.16). See also Jn 8.6-8.]

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 139-47.

Tom Powers, 'Treasures in the Storeroom: Family Tomb of Simon of Cyrene', *Biblical Archaeology Review* 29 (July/August 2003), pp. 46-51, 59.

Tom Powers, 'Simon of Cyrene Tomb Connection', *Artifax* (Autumn 2000), pp. 1, 4-6.

[See Acts 2.10; 6.9; 11.20; 13.1.]

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 163-65.

Jerry Camery-Hoggatt, *Irony in Mark's Gospel: Text and Subtext* (New York: Cambridge University Press, 1992).

Paul Danove, *The End of Mark's Story: A Methodological Study* (New York: Brill, 1993).

Adela Yarbro Collins, 'The Empty Tomb in the Gospel according to Mark', in *Hermes and Athena: Biblical Exegesis and Philosophical Theology* (ed. Eleonore Stump and Thomas Flint; Notre Dame, IN: University of Notre Dame Press, 1993), pp. 107-40.

Strabo, *Geography* 17.3.22.

Diogenes Laertius, *Lives of Eminent Philosophers* 2.65-104.

Josephus, *Life* 76.424-25.

Josephus, *Jewish War* 7.17.

[See Mk 3.16 and 5.13 and Mk 14.43-49 and http://en.wikipedia.org/wiki/Legio_X_Fretensis.]

Origen, *Against Celsus* 3.66.

Pliny the Younger, *Letters* 3.11.

Philostratus, *Life of Apollonius of Tyana* 4.46.

Dio of Prusa, *Orations* 31.122.

Julian, *Letter to the High Priest Theodorus* 16.

Julian, *Letter to Themistius* 20-22.

Richard Carrier, 'On Musonius Rufus: A Brief Essay', *The Secular Web* (1999) at http://www.infidels.org/library/modern/richard_carrier/musonius.html.

Cora Lutz, *Musonius Rufus: The Roman Socrates* (New Haven, CT: Yale University Press, 1942).

Cynthia King, *Musonius Rufus: Lectures and Sayings* (Charleston, SC: Createspace, 2011).

M.P. Charlesworth, *Five Men: Character Studies from the Roman Empire* (Cambridge, MA: Harvard University Press, 1936).

Musonius Rufus, *Discourses* 10, 14, 19 (esp. 14.29-33).

Tacitus, *Histories* 3.81.

Cassius Dio, *Roman History* 65.18-19.

Philostratus, *Life of Apollonius* 5.30.

Suetonius, *Life of Domitian* 1.

Tacitus, *Histories* 3.71-72 and 4.53.

Josephus, *Jewish War* 6.93-168.

Erich Gruen, 'Fact and Fiction: Jewish Legends in a Hellenistic Context', in *Hellenistic Constructs: Essays in Culture, History, and Historiography* (ed. Paul Cartledge, Peter Garnsey and Erich Gruen; Berkeley, CA: University of California Press, 1997), pp. 72-88.

James VanderKam, *From Joshua to Caiaphas: High Priests after the Exile* (Minneapolis, MN: Fortress Press, 2004), pp. 63-85 and 137-57.

Thomas Verenna, *Of Men and Muses: Essays on History, Literature, and Religion* (Raleigh, NC: Lulu, 2009), pp. 102-12.

Talmud, *b. Yoma* 69a.

Josephus, *Antiquities of the Jews* 11.325-47.

Origen, *Homilies on Genesis* 14.3.

John Shelby Spong, *The Sins of Scripture: Exposing the Bible's Texts of Hate to Reveal the God of Love* (San Francisco, CA: HarperSanFrancisco, 2005), pp. 199-204.

Gospel of Peter 14.59.

Alan Cameron, *Greek Mythography in the Roman World* (New York: Oxford University Press, 2004), p. 172.

Timothy Gantz, *Early Greek Myth: A Guide to Literary and Artistic Sources* (Baltimore, MD: Johns Hopkins University Press, 1996), I, pp. xxv-xliii, and II, pp. 803-21.

Timothy Wiseman, *The Myths of Rome* (Exeter: University of Exeter Press, 2004), p. 140.

Plutarch, *On Isis and Osiris* 38.366c.

Talmud, *b. Sukkah* 52a.

[See Mk 15.40, 47 and 16.1; Mt. 27.56, 61 and 28.1; Lk. 24.10; vs. Jn 19.25-27.]

[See Exodus 18.]

Price, *Christ-Myth Theory*, pp. 76-77.

Joan Taylor, *Jewish Women Philosophers of First-Century Alexandria: Philo's 'Therapeutae' Reconsidered* (Oxford: Oxford University Press, 2003), 322-40.

[See 1 Cor. 10.1-4]

Philo, *Life of Moses* 1.181-86, 188-90, 210-11, 255-57.

Philo, *On Flight and Finding* 183-87.

Carrier, 'Spiritual Body', in *Empty Tomb* [ed. Price and Lowder], pp. 161, 163.

Dale Miller and Patricia Miller, *The Gospel of Mark as Midrash on Earlier Jewish and New Testament Literature* (Lewiston, NY: E. Mellen Press, 1990).

- - -

Chapter 10, Section 5:

N. Clayton Croy, *The Mutilation of Mark's Gospel* (Nashville, TN: Abingdon, 2003).

C.H. Roberts, 'The Codex', *Proceedings of the British Academy* 40 (1954), pp. 168-204 (190).

C.H. Roberts, 'The Ancient Book and the Ending of St. Mark', *Journal of Theological Studies* 40 (1939), pp. 253-57.

James McGrath, *The Burial of Jesus: History and Faith* (Charleston, SC: BookSurge, 2008), pp. 111-12.

[See *Gos. Pet.* 14.50-60 and John 21 and Lk. 5.]

Clare Rothschild, *Baptist Traditions and Q* (Tübingen: Mohr Siebeck, 2005).

Carrier, 'Why the Resurrection Is Unbelievable', in *Christian Delusion* [ed. Loftus], pp. 293-96.

Carrier, 'Plausibility of Theft', in *Empty Tomb* [ed. Price and Lowder], pp. 358-68

[See Mt. 27.51-53 and Zech. 14.5.]

See the *Biblical Antiquities* section 9 (see D.J. Harrington, 'Pseudo-Philo', in *Dictionary of New Testament Background* [ed. Craig Evans and Stanley Porter; Downers Grove, IL: InterVarsity Press, 2000]: 864-68).

Charles Talbert, 'Miraculous Conceptions and Births in Mediterranean Antiquity', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 79-86.

Calum Carmichael, 'The Passover *Haggadah*', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 343-56 (344-45).

George Nickelsburg, 'First and Second Enoch: A Cry against Oppression and the Promise of Deliverance', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 87-109 (92-93).

[See 1 Tim. 1.4 and Tit. 3.9.]

David Sim, *The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community* (Edinburgh: T. & T. Clark, 1998), pp. 123-39.

Marcus Borg, 'The Historical Study of Jesus and Christian Origins', in *Jesus at 2000* (ed. Marcus Borg; Boulder, CO: Westview Press, 1997), pp. 121-48.

Dale Allison, *Studies in Matthew: Interpretation Past and Present* (Grand Rapids, MI: Baker Academic, 2005), pp. 135-56.

Marianne Meye Thompson, 'The Structure of Matthew: An Examination of Two Approaches', *Studia biblica et theologica* 12 (1982), pp. 195-238.

David Bauer, *The Structure of Matthew's Gospel: A Study in Literary Design* (Sheffield: Almond Press, 1988).

Craig Evans, "'The Book of the Genesis of Jesus Christ': The Purpose of Matthew in Light of the Incipit", in *Biblical Interpretation in Early Christian Gospels, Vol. 2: Gospel of Matthew* (ed. Thomas Hatina; London: T. & T. Clark, 2008), pp. 61-72.

Allison, *Studies in Matthew*, pp. 141-42

James Jordan, 'Toward a Chiasmic Understanding of the Gospel according to Matthew', *Biblical Horizons Newsletter* 94 and 95 (April and May, 1997).

Thomas Brodie, 'An Alternative Q/Logia Hypothesis: Deuteronomy-Based, Qumranlike, Verifiable', in *The Sayings Source Q and the Historical Jesus* (ed. A. Lindemann; Leuven: Leuven University Press, 2001), pp. 729-43.

Dale Allison, 'The Structure of the Sermon on the Mount', *Journal of Biblical Literature* 106 (1987), pp. 423-45.

Dale Allison, 'Q's New Exodus and the Historical Jesus', in *The Sayings Source Q* (ed. Lindemann), pp. 395-428.

Dale Allison, *The New Moses: A Matthean Typology* (Minneapolis, MN: Fortress Press, 1993).

Paul Hughes, 'Moses' Birth Story: A Biblical Matrix for Prophetic Messianism', in *Eschatology, Messianism, and the Dead Sea Scrolls* (ed. Craig Evans and Peter Flint; Grand Rapids, MI: William B. Eerdmans, 1997), pp. 10-22.

Kenton Sparks, 'Gospel as Conquest: Mosaic Typology in Matt 28:16-20', *Catholic Biblical Quarterly* 68 (2006), pp. 651-63.

[Compare Mt. 4.2 with Exod. 34.28. See also Mk 1.13.]

- - -

Chapter 10, Section 6:

Carrier, 'Spiritual Body', in *Empty Tomb* [ed. Price and Lowder], pp. 120-26, 135, 190-93.

MacDonald, *Two Shipwrecked Gospels*, pp. 76-87.

R.T. Simpson, 'The Major Agreements of Matthew and Luke against Mark', *New Testament Studies* 12 (1965-1966), pp. 283-84.

Robert Smith, 'Caesar's Decree (Luke 2.1-2): Puzzle or Key?', *Currents in Theology and Mission* 7 (December 1980), pp. 343-51.

Richard Carrier, 'Luke vs. Matthew on the Year of Christ's Birth', *Hitler Homer Bible Christ*, pp. 213-30.

P.J. Thompson, 'The Infancy Gospels of St. Matthew and St. Luke Compared', *Studia evangelica* 1 (1959), pp. 217-22.

Michael Goulder, *Luke: A New Paradigm*, Vol. I (Sheffield: JSOT, 1989), pp. 205-69.

Robert Price, *The Pre-Nicene New Testament: Fifty-Four Formative Texts* (Salt Lake City, UT: Signature Books, 2006), pp. 481-99.

Gregory Sterling, *Historiography and Self-Definition: Josephos, Luke-Acts, and Apologetic Historiography* (New York: E.J. Brill, 1992).

Dennis MacDonald, *Does the New Testament Imitate Homer? Four Cases from the Acts of the Apostles* (New Haven, CT: Yale University Press, 2003).

Dennis MacDonald, 'The Ending of Luke and the Ending of the Odyssey', in *For a Later Generation: The Transformation of Tradition in Israel, Early Judaism, and Early Christianity* (ed. Randal Argall, Beverly Bow and Rodney Werline; Harrisburg, PA: Trinity Press International, 2000), pp. 161-68.

Thomas Brodie, *Proto-Luke: The Oldest Gospel Account: A Christ-Centered Synthesis of Old Testament History Modeled Especially on the Elijah-Elisha Narrative: Introduction, Text, and Old Testament Model* (Limerick, Ireland: Dominican Biblical Institute, 2006).

Brodie, *Beyond the Quest*, pp. 51-76.

Brodie, *Birthing of the New Testament*, pp. 146-88, 282-446.

Raymond Brown, 'Jesus and Elijah', *Perspective* 12 (1971), pp. 85-104.

Craig Evans, 'Luke's Use of the Elijah/Elisha Narratives and the Ethic of Election', *Journal of Biblical Literature* 106 (1987), pp. 75-83.

Brodie, *Birthing of the New Testament*, pp. 284-89, 291-301, 302-11, 312-24, 325-38, 339-45, 347-58, 359-64, 365-76, 377-82, 302-304, 302, 304, 357-58, 251-58.

Apuleius, *Florida* 19.

Pliny the Elder, *Natural History* 7.176-179 and 26.15.

Philostratus, *Life of Apollonius of Tyana* 4.45.

Aulus Cornelius Celsus, *On Medicine* 2.6.15.

Diogenes Laertius, *Lives of Eminent Philosophers* 8.67-8.

Price, *Pre-Nicene New Testament*, pp. 499-562.

Brodie, *Birthing of the New Testament*, pp. 448-537.

Thomas Brodie, 'Re-Opening the Quest for Proto-Luke: The Systematic Use of Judges 6–12 in Luke 16:1–18:8', *Journal of Higher Criticism* 2 (Spring 1995), pp. 68-101.

[See 1 Chronicles 21–22 vs. Lk. 2.1-20.]

D.J. Harrington, 'Pseudo-Philo', in *Dictionary of New Testament Background* (ed. Craig Evans and Stanley Porter; Downers Grove, IL: InterVarsity Press, 2000), pp. 864-68.

Bib. Ant. 42.

John Court (ed.), *New Testament Writers and the Old Testament: An Introduction* (London: SPCK, 2002), pp. 21-22.

Craig Blomberg, 'Midrash, Chiasmus, and the Outline of Luke's Central Section', in *Gospel Perspectives* (ed. R.T. France and David Wenham; Sheffield: JSOT Press, 1983), III, pp. 217-61.

Barbara Shellard, *New Light on Luke: Its Purpose, Sources, and Literary Context* (New York: Sheffield Academic, 2002), pp. 85-147.

Thomas Brodie, *Proto-Luke: The First Edition of Luke–Acts: A Christ-Centered Synthesis of Septuagintal Historiography Modeled Especially on the Elijah–Elisha Narrative and Matthew's Logia: A Foundational Arrangement of Gospel Sayings Deuteronomy-Based, Qumranlike (an Alternative to Q)* (Limerick, Ireland: Dominican Biblical Centre, 2002), pp. 5-7.

Brodie, *Proto-Luke: The Oldest Gospel Account*, pp. 146-65.

C.F. Evans, 'The Central Section of St. Luke's Gospel', in *Studies in the Gospels: Essays in Memory of R.H. Lightfoot* (ed. D.E. Nineham; Oxford: Basil Blackwell, 1955), pp. 37-53.

Aelius Herodianus, *Definitions* 64.

Wikipedia entry for 'Vanishing hitchhiker' (http://en.wikipedia.org/wiki/Vanishing_hitchhiker).

Jan Harold Brunvand, *The Vanishing Hitchhiker: American Urban Legends and their Meanings* (New York: Norton, 1981).

William Hansen, *Phlegon of Tralles' Book of Marvels* (Exeter, UK: University of Exeter Press, 1996), pp. 68-85.

Josephus, *Jewish War* 7.217.

Luke 24.13.

Swanson, *New Testament Greek Manuscripts . . . Luke*, p. 409.

1 Macc. 3.39-40.

Hershel Shanks, 'Emmaus: Where Christ Appeared', *Biblical Archaeology Review* 38 (March/April 2008), pp. 41-51, 80.

E.H. Scheffler, 'Emmaus—A Historical Perspective', *Neotestamentica* 23 (1989), pp. 251-67.

J.H. Landau, 'Two Inscribed Tombstones', *Atiqot* 11 (1976), pp. 89-91.

Joachim Wanke, *Die Emmauserzählung: Eine redaktionsgeschichtliche Untersuchung zu Lk 24, 13-35* (Leipzig: St.-Benno-Verlag, 1973).

F. Spadafora, 'Emmaus: Critica testuale e archeologia', *Rivista biblica italiana* 1 (October–December 1953), pp. 255-68.

Steve Reece, 'Seven Stades to Emmaus', *New Testament Studies* 48 (January 2002), pp. 262-66.

Arnold Ehrhardt, 'The Disciples of Emmaus', *New Testament Studies* 10 (January 1964), pp. 182-201.

Francis Gerald Downing, 'A Rival to Romulus', in *Doing Things with Words*, pp. 133-51.

Jean Magné, 'The Emmaus Disciples and Adam and Eve in Paradise', in *From Christianity to Gnosis and from Gnosis to Christianity: An Itinerary through the Texts to and from the Tree of Paradise* (Atlanta, GA: Scholars Press, 1993), pp. 41-51.

N.T. Wright, *The Resurrection of the Son of God* (Minneapolis, MN: Fortress Press, 2003), pp. 649-52.

Frédéric Manns, 'Quelques variantes du Codex Bezae de Luc 24', *Liber annuus* 55 (2005), pp. 131-39.

Sylvie Chabert d'Hyères (see http://codexbezae.perso.sfr.fr/comm/oulam_en.html)

Justin Martyr, *Dialogue with Trypho* 58.13.

Eusebius, *Onomasticon* 40.21.

[See Gen. 32.28 and 35.10.]

I.H. Marshall, *The Gospel of Luke: A Commentary on the Greek Text* (Exeter: Paternoster, 1978), p. 890.

[See Isa. 53.7, Acts 8.32 vs. 8.35; Lk. 24.31 vs. 24.32.]

Jenny Heimerdinger, 'The Seven Steps of Codex Bezae: A Prophetic Interpretation of Acts 12', in *Codex Bezae: Studies from the Lunel Colloquium, June 1994* (ed. D.C. Parker and C.B. Amphoux; Leiden: Brill, 1996), pp. 303-10.

Swanson, *New Testament Greek Manuscripts . . . Luke*, p. 404 (Lk. 23.53).

Josephus, *Jewish War* 6.292-93.

- - -

Chapter 10, Section 7 (no footnoted references in Section 8):

White, *From Jesus to Christianity*, p. 309.

John Dominic Crossan, 'Empty Tomb and Absent Lord', in *The Passion in Mark: Studies on Mark 14–16* (ed. Werner Kelber; Philadelphia, PA: Fortress Press, 1976), pp. 135-52 (esp. 139-44).

MacDonald, *Two Shipwrecked Gospels*, p. 48 n. 11.

Crossan, *Power of Parable*, pp. 218-42.

Louis Ruprecht, *This Tragic Gospel: How John Corrupted the Heart of Christianity* (San Francisco, CA: Jossey-Bass, 2008).

[See Jn 4.46-53, redacting Mt. 8.5-13, which was also redacted in Lk. 7.1-10.]

Keith Pearce, 'The Lucan Origins of the Raising of Lazarus', *Expository Times* 96 [1985], pp. 359-61.

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 191-93 (with notes on pp. 230-31).

John Loftus, *Why I Became an Atheist: A Former Preacher Rejects Christianity* (Amherst, NY: Prometheus Books, 2008), pp. 329-32.

Price, *Pre-Nicene New Testament*, pp. 665-718.

[See Jn 1.7, 8, 15, 19, 32, 34; 2.25; 3.11; 10.25; 12.17; 15.26-27; 18.37; 19.35; 21.24; 3.26-33; 5.31-39; 8.13-18.]

James Crossley, 'Can John's Gospel Really Be Used to Reconstruct a Life of Jesus? An Assessment of Recent Trends and a Defence of a Traditional View', in '*Is This Not the Carpenter?*' *The Question of the Historicity of the Figure of Jesus* (ed. Thomas Thompson and Thomas Verenna; Sheffield: Equinox, 2012), pp. 163-84.

Maurice Casey, *Is John's Gospel True?* (London: Routledge, 1996).

Richard Carrier, 'Mark 16:9-20 as Forgery or Fabrication', *Hitler Homer Bible Christ*, pp. 231-312 (236-42).

[Compare Jn 20.19-31 and John 21 (e.g. if Jn 20.19-31 is an interpolation, so might 11.16 be). Both ‘endings’ are redacted from Luke: John 21 redacts Lk. 5.4-10, which is not there a resurrection appearance, and Lk. 24.42; while Jn 20.19-31 redacts Lk. 24.33-48.]

Price, *Pre-Nicene*, pp. 666-67.

Thomas Cottam, *The Fourth Gospel Rearranged* (London: Epworth Press, 1952).

Dwight Moody Smith, *The Composition and Order of the Fourth Gospel: Bultmann's Literary Theory, with the Greek Text as Rearranged by R.C. Bultmann* (New Haven, CT: Yale University Press, 1965).

Helmut Koester, ‘Apocryphal and Canonical Gospels’, *Harvard Theological Review* 73 (January–April 1980), pp. 105-30.

Kurt Ehrland, ‘Papyrus Egerton 2: “Missing Link” zwischen synoptischer und johanneischer Tradition’, *New Testament Studies* 42 (January 1996), pp. 12-34.

Francis Moloney, ‘From Cana to Cana (John 2.1–4.54) and the Fourth Evangelist's Concept of Correct (and Incorrect) Faith’, *Salesianum* 40 (October–December 1978), pp. 817-43.

[See Matthew 8 and Luke 7.]

Ernst Lohmeyer, ‘The Structure and Organization of the Fourth Gospel’, *Journal of Higher Criticism* 5 (Spring 1998), pp. 113-38.

Helms, *Gospel Fictions*, pp. 85-88.

[See Exod. 7.19 vs. Jn 2.6 and 1 Cor. 10.4.]

Midrash Tehillim 105.12.

Shemoth Rabbah 122.

Targum Pseudo-Jonathan, *Exod.* 17 and *Num.* 20.

Roger Aus, ‘The Wedding Feast at Cana (John 2.1-11), and Ahasuerus' Wedding Feast in Judaic Traditions on Esther 1’, in *Water into Wine and the Beheading of John the Baptist:*

Early Jewish-Christian Interpretation of Esther 1 in John 2:1-11 and Mark 6:17-29 (Atlanta, GA: Scholars Press, 1988), pp. 1-37.

Josephus, *Life* 86.

[See Mk 7.25-30 and Mt. 15.22-28. With Genesis 40.]

[See Jn 20.2-8, Lk. 24.12, Jn 20.6-7, Lk. 24.12, Jn 20.11-12 and 20.14-18.]

Floyd Filson, 'Who Was the Beloved Disciple?', *Journal of Biblical Literature* 68 (June 1949), pp. 83-88.

James Charlesworth, *The Beloved Disciple: Whose Witness Validates the Gospel of John?* (Valley Forge, PA: Trinity Press International, 1995), pp. 185-92.

[See Jn 20.3-5, Jn 11.38, Jn 11.39, Jn 19.39-40. Also Jn 20.6-7, Jn 11.44, Jn 12.9-11, Jn 18.31, Jn 5.18, Jn 7.1, 19-21, 25. Jn 7.3, 31 and 7.14-16. Jn 8.37-40. Jn 11.53.]

Keith Yoder, *From Luke to John: Lazarus, Mary and Martha in the Fourth Gospel* (2011), available at <http://www.umass.edu/wsp/project/senior/FromLukeToJohn.pdf>.

K. Grobel, "' . . . Whose Name Was Neves'", *New Testament Studies* 10 (1963–1964), pp. 373-82.

Ronald Hock, 'Lazarus and Micyllus: Greco-Roman Backgrounds to Luke 16:19-31', *Journal of Biblical Literature* 106 (1987), pp. 447-63.

Thomas Brodie, 'Re-Opening the Quest for Proto-Luke: The Systematic Use of Judges 6–12 in Luke 16:1–18:8', *Journal of Higher Criticism* 2.1 (Spring 1995), pp. 68-101.

Tim Brookins, 'Dispute with Stoicism in the Parable of the Rich Man and Lazarus', *Journal of Greco-Roman Christianity and Judaism* 8 (2011–2012), pp. 34-50.

[see Gen. 15.2, 15.4 and 24.2.]

Alan Cameron, *Greek Mythography in the Roman World* (New York: Oxford University Press, 2004), pp. 124-63.

[See Jn 19.38-42; Jn 3.1, 10; Jn 7.31-52; Jn 7.50.]

Robert Grant, “One Hundred Fifty-Three Large Fish” (John 21.11), *Harvard Theological Review* 42 (October 1949), pp. 273-75.

Edmund Leach, ‘Fishing for Men on the Edge of the Wilderness’, in *The Literary Guide to the Bible* (ed. Robert Alter and Frank Kermode; Cambridge, MA: Harvard University Press, 1987), pp. 579-99.

Mishnah, *Shabbat* 7.2 (lines L and M).

David Wieand, ‘John V.2 and the Pool of Bethesda’, *New Testament Studies* 12 (1965–1966), pp. 392-404.

[See Jn 10.7 and Jn 5.2. Also Mk 2.1-12, Mt. 9.1-8 and Acts 9.33-34, and Lk. 11.46.]

- - -

Chapter 11, Section 1:

Pliny, *Letters* 3.5, 5.8, 6.16, 6.20.

Wikipedia (‘Pliny the Elder’ at http://en.wikipedia.org/wiki/Pliny_the_Elder) and Livius (‘Pliny the Younger [1]’ at http://www.livius.org/pi-pm/pliny/pliny_y.htm).

‘Pliny (1) the Elder’ and ‘Pliny (2) the Younger’ in the *Oxford Classical Dictionary* (ed. Simon Hornblower and Antony Spawforth; Oxford: Oxford University Press, 3rd edn, 1995), pp. 1197-98.

[See Rom. 16.1 and 16.25-27, Rom. 14.23 and 16.17-20.]

Junji Kinoshita, ‘Romans: Two Writings Combined: A New Interpretation of the Body of Romans’, *Novum Testamentum* 7 (October 1965), pp. 258-77.

Rainer Reuter, ‘Introduction to Synoptic Work on the New Testament Epistles’, *Journal of Higher Criticism* 9.2 (Fall 2002), pp. 246-58.

Philip Sellew, “Laodiceans” and the Philippians Fragments Hypothesis’, *Harvard Theological Review* 87 (January 1994), pp. 17-28.

- - -

Chapter 11, Section 2:

Billy Wheaton and Joy Fuller, *Hooks and Ladders: A Journey on a Bridge to Nowhere with American Evangelical Christians* (Bloomington, IN: iUniverse, 2009), p. 31.

Unknown author, 'What Did Paul Know about the Life and Teachings of Jesus?' at <http://web.archive.org/web/20130624005924/http://biblelad.wordpress.com/category/historical-jesus-2/>

Barrie Wilson, 'If We Only Had Paul, What Would We Know of Jesus?' at <http://www.barriewilson.com/pdf/If-We-Only-Had-Paul.pdf>.

Gregory Jenks, 'What Did Paul Know about Jesus?' at https://www.academia.edu/8496074/What_did_Paul_know_about_Jesus.

Bob Seidensticker, 'What Did Paul Know About Jesus? Not Much.' at <http://www.patheos.com/blogs/crossexamined/2012/12/what-did-paul-know-about-jesus-not-much/#ixzz3Vjl3sXcA>.

Richard Carrier, 'The Goodacre Debate', *Richard Carrier Blogs* (December 20, 2012) at <http://freethoughtblogs.com/carrier/archives/2839>.

[See 1 Cor. 15.3-9. And Acts 2 and 1 Cor. 15.20.]

Robert Price, 'Apocryphal Apparitions: 1 Cor. 15.3-11 as a Post-Pauline Interpolation', in *Empty Tomb* (ed. Price and Lowder), pp. 69-104.

Gerd Lüdemann, 'Paul as a Witness to the Historical Jesus', *Sources of the Jesus Tradition: Separating History from Myth* (Amherst, NY: Prometheus Books, 2010), pp. 196-212.

Robert Price, *The Christ-Myth Theory and its Problems* (Cranford, NJ: American Atheist Press, 2011), pp. 356-59.

Earl Doherty, *Jesus: Neither God nor Man (The Case for a Mythical Jesus)* (Ottawa: Age of Reason, 2009), pp. 25-82.

Margaret Barker, 'The Secret Tradition', *Journal of Higher Criticism* 2 (Spring 1995), pp. 31-67 (58).

Nikolaus Walter, 'Paul and the Early Christian Jesus-Tradition', in *Paul and Jesus: Collected Essays* (ed. A.J.M. Wedderburn; Sheffield: Sheffield Academic Press, 1989), pp. 51-80.

Helmut Koester, 'The Historical Jesus and the Historical Situation of the Quest: An Epilogue', in *Studying the Historical Jesus: Evaluation of the State of Current Research* (ed. Bruce Chilton and Craig Evans; Leiden: Brill, 1994), pp. 535-45.

Kurt Noll, 'Investigating Earliest Christianity without Jesus', in '*Is This Not the Carpenter?*' *The Question of the Historicity of the Figure of Jesus* (ed. Thomas Thompson and Thomas Verenna; Sheffield: Equinox, 2012), pp. 233-66.

Jens Schröter, 'Jesus and the Canon: The Early Jesus Traditions in the Context of the Origins of the New Testament Canon', in *Performing the Gospel: Orality, Memory and Mark: Essays Dedicated to Werner Kelber* (ed. R.A. Horsley, J.A. Draper and J.M. Foley; Minneapolis, MN: Fortress Press, 2006), pp. 104-22, 222-28.

Frans Neirynck, 'Paul and the Sayings of Jesus', in *Collected Essays, 1982-1991: Evangelica, Gospel Studies* (ed. F. van Segbroeck; Leuven: Leuven University Press, 1991), pp. 511-68.

James Dunn, 'Jesus Tradition in Paul', in *Studying the Historical Jesus* (ed. Chilton and Evans), pp. 155-78 (173).

Dale Allison, 'The Pauline Epistles and the Synoptic Gospels: The Pattern of the Parallels', *New Testament Studies* 28 (1982), pp. 1-32.

Price, *Christ-Myth Theory*, pp. 359-60.

Mogens Müller, 'Paul: The Oldest Witness to the Historical Jesus', in '*Is This Not the Carpenter?*' (ed. Thompson and Verenna), pp. 117-30 (120-121).

Thomas Verenna, 'Born under the Law: Intertextuality and the Question of the Historicity of the Figure of Jesus in Paul's Epistles', in '*Is This Not the Carpenter?*' (ed. Thompson and Verenna), pp. 131-59.

Robert Van Voorst, *Jesus Outside the New Testament: An Introduction to the Ancient Evidence* (Grand Rapids, MI: William B. Eerdmans, 2000), p. 15.

[See Mk 3.16 and Mt. 16.15-19 and Gal. 2.7-8.]

Bart Ehrman, 'Cephas and Peter', *Journal of Biblical Literature* 109 (Autumn 1990), pp. 463-74.

Dale Allison, Jr, 'Peter and Cephas: One and the Same', *Journal of Biblical Literature* 111 (Autumn 1992), pp. 489-95.

Markus Bockmuehl, 'Simon Peter's Names in Jewish Sources', *Journal of Jewish Studies* 55 (Spring 2004), pp. 58-80.

[See 1 Cor. 15.8-10 and Gal. 1.13-16 and 1.22-24.]

- - -

Chapter 11, Section 3:

[See Jas 1.12 and 5.12.]

James Tabor, *The Jesus Dynasty* (New York: Simon & Schuster, 2006), pp. 273-77.

[See 1 Pet. 4.11 and 4.12. Also, 1 Pet. 5.12, 1 Pet. 1.1, and 4.12-5.20, and 1.1-4.11. And Phil. 2.6-11.]

- - -

Chapter 11, Section 4:

[See Phil. 2.4-11 and Rom. 16.25-26. Also 1 Cor. 8.5; Eph. 6.5; 1 Tim. 6.13-16; Rev. 17.14; 2 Cor. 11.4

Ralph Martin, *A Hymn of Christ: Philippians 2:5-11 in Recent Interpretation and in the Setting of Early Christian Worship* (Downers Grove, IL: InterVarsity Press, 1997).

[See Ps. 68.18 and Eph. 4.8-14 and Col. 2.14-15.]

- - -

Chapter 11, Section 5:

[See Rom. 16.21; 1 Cor. 4.17; 16.10; 2 Cor. 1.1, 19; Phil. 1; 2.19; 1 Thess. 1.1; 3.2, 6; Phlm. 1.1. Also 2 Cor. 1.1 and Heb. 2.1; 3.12-14; 5.12; 10.25; 12.12, etc.]

‘Hebrews, Epistle to the’, in *Oxford Dictionary of the Christian Church* (ed. F.L. Cross and E.A. Livingstone; Oxford: Oxford University Press, 3rd edn, 1997), pp. 742-43.

James Thompson, ‘Hebrews, Epistle to the’, in *Eerdmans Dictionary of the Bible* (ed. David Noel Freedman; Grand Rapids, MI: William B. Eerdmans, 2000), pp. 568-70.

Hugh Anderson, ‘The Jewish Antecedents of the Christology in Hebrews’, in *The Messiah: Developments in Earliest Judaism and Christianity* (ed. James Charlesworth; Minneapolis, MN: Fortress Press, 1992), pp. 512-35.

[See 1 Cor. 12.27; Col. 1.18, 24; 1 Pet. 2.5 and 2.9.]

[See, e.g., 1 Cor. 12.8-10 and 12.28-31; 2 Cor. 12.12; Rom. 15.18-19. Also Heb. 2.16 and Rom. 2.29.]

Justin Martyr, *Dialogue with Trypho* 30.

[See 1 Chron. 2.15, 1 Kgs 12.20, Rom. 15.12, quoting Isa. 11.10. See also, e.g. Gen. 49.10 and 2 Sam. 7.4-17, and *Pss. Sol.* 17.21.]

Joel Marcus, *Mark 1–16: A New Translation with Introduction and Commentary* (New York: Doubleday, 2000), pp. 119-20.

- - -

Chapter 11, Section 6:

David Sim, *The Gospel of Matthew and Christian Judaism: The History and Social Setting of the Matthean Community* (Edinburgh: T. & T. Clark, 1998), p. 264.

[See 1 Cor. 7.10-11 (compare 7.12 and 7.25). See also 1 Cor. 9.13-14; 14.37; 1 Thess. 4.15-18.]

Chapter 11, Section 7:

Verenna, 'Born under the Law', pp. 155-57.

[See Lk. 22.14-20 and Mt. 25.26-29.]

Paul Achtemeier, 'The Origin and Function of the Pre-Marcian Miracle Catenae', *Journal of Biblical Literature* 91 (June 1972), pp. 198-221 (see pp. 213-18).

Likewise Lüdemann, 'Paul', pp. 202-203, and Walter, 'Paul', pp. 62-63.

[See 1 Cor. 11.25 and 1 Cor. 11.20. See also: 1 Cor. 10.16-2.]

Randall Chesnutt, 'Joseph and Aseneth: Food as an Identity Marker', in *Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 357-65 (cf. *Joseph and Aseneth* 8.5-9 and 15.1-4).

[See Dan. 2.19; 7.2, 7.]

Carrier, 'Christianity's Success Was Not Incredible', in *End of Christianity* [ed. Loftus], pp. 72-73.

Robert Shanafelt, 'Magic, Miracle, and Marvels in Anthropology', *Ethnos* 69 (September 2004), pp. 317-40.

Rabbi G.W. Dennis, *The Encyclopedia of Jewish Myth, Magic, and Mysticism* (Woodbury, MN: Llewellyn, 2007).

David Frankfurter, *Religion in Roman Egypt: Assimilation and Resistance* (Princeton, NJ: Princeton University Press, 1998).

Miranda Aldhouse-Green and Stephen Aldhouse-Green, *The Quest for the Shaman: Shape-Shifters, Sorcerers and Spirit-Healers of Ancient Europe* (London: Thames & Hudson, 2005).

Calum Carmichael, 'The Passover Haggadah', in *The Historical Jesus in Context* (ed. Levine, Allison and Crossan), pp. 343-56.

[See 1 Cor. 10.16 and Mk 14.25.]

Gillian Feeley-Harnik, *The Lord's Table: Eucharist and Passover in Early Christianity* (Philadelphia, PA: University of Pennsylvania Press, 1981).

Margaret Barker, *The Great High Priest: The Temple Roots of Christian Liturgy* (New York: T. & T. Clark, 2003), pp. 56-72.

Margaret Barker, 'The Temple Roots of the Christian Liturgy', in *Christian Origins: Worship, Belief and Society* (ed. Kieran O'Mahony; Sheffield: Sheffield Academic Press, 2003), pp. 29-51.

[See Gen. 14.18; 14.15; 14.17.]

- - -

Chapter 11, Section 8:

[See 2 Cor. 12.2-4.]

Verenna, 'Born under the Law', pp. 145-50; and Doherty, *Jesus: Neither God nor Man*, pp. 104-109.

Origen, *Commentary on 1 Corinthians*, fragment 9.14-25.

[See 1 Tim. 6.13.]

Birger Pearson, '1 Thessalonians 2.13-16: A Deutero-Pauline Interpolation', *Harvard Theological Review* 64 (1971), pp. 79-94.

G.E. Okeke, '1 Thessalonians 2.13-16: The Fate of the Unbelieving Jews', *New Testament Studies* 27 (1981), pp. 127-36.

Earl Richard, *First and Second Thessalonians* (Collegeville, MN: Liturgical Press, 1995), pp. 123-27.

Richard Carrier, 'Pauline Interpolations', *Hitler Homer Bible Christ*, pp. 203-11.

Neil Godfrey, 'Taking Eddy & Boyd Seriously (3)', *Vridar* (January 5, 2010), at <http://vridar.wordpress.com/2010/01/05/taking-eddy-boyd-seriously-3>.

Doherty, *Jesus: Neither God nor Man*, pp. 657-59.

2 *Enoch* and the *Revelation of Moses*.

[See 2 Cor. 5.21, Col. 2.14, Rom. 3.25, Gal. 3.1; Rom. 8.2-10.]

Plutarch, *Pericles* 39.

Carrier, 'Spiritual Body', in *Empty Tomb* (ed. Price and Lowder), pp. 149-50.

[See Isa. 8.14 with Isa. 28.16. See also 1 Cor. 1.23 and Gal. 5.11 (and 1 Pet. 2.7-8).]

Hans Conzelmann, *1 Corinthians: A Commentary on the First Epistle to the Corinthians* (Philadelphia, PA: Fortress Press, 1975), pp. 612-14.

- - -

Chapter 11, Section 9:

Verenna, 'Born under the Law', pp. 152-55; and Doherty, *Jesus: Neither God nor Man*, pp. 167-72.

[See Gal. 3.26–4.29 and Rom. 1.3.]

[See Rom. 9.11 and Gal. 4.23, 29 (yet notably not same verb used as in 4.4). Likewise Heb. 11.23.]

G.W. Dennis, *Encyclopedia of Jewish Myth, Magic, and Mysticism* (Woodbury, MN: Llewellyn, 2007), p. 126.

Verenna, 'Born under the Law', pp. 150-52.

Doherty, *Jesus: Neither God nor Man*, pp. 197-212.

Philo, *On Mating with the Preliminary Studies* 6–7.

Philo, *On the Change of Names* 23(130)–28(152).

Philo, *On Drunkenness* 8(30-31).

[See Prov. 8.22-36; Wisdom 7.25; etc. Also, Gal. 4.4.]

Margaret Barker in *The Great High Priest*, pp. 229-61.

Origen, *Commentary on John* 2.12 (quoting the now-lost *Gospel according to the Hebrews*).

Origen, *Homily on Jeremiah* 15.4.

Jerome, *Commentary on Isaiah* 9.9.

Cyril of Jerusalem's *Discourse on Mary*, as translated in E.A. Wallis Budge, *Miscellaneous Coptic Texts in the Dialect of Upper Egypt* (New York: AMS Press, 1977 [1915]), p. 637.

G.H. Dix, 'The Heavenly Wisdom and the Divine Logos in Jewish Apocalyptic: A Study of the Vision of the Woman and the Man-Child in Revelation XII 1-5, 13-17', *Journal of Theological Studies* 26 (1925), pp. 1-12.

Barker, 'The Temple Roots of the Christian Liturgy', p. 45.

[See Rom. 9.6-8 and 4.13-16 and Gal. 3.13-18.]

Shaye Cohen, *The Beginnings of Jewishness: Boundaries, Varieties, Uncertainties* (Berkeley, CA: University of California Press, 1999), pp. 305-306.

b. Pesahim 112b.

Dennis, *Encyclopedia of Jewish Myth*, pp. 126, 211.

b. Pesahim 111b; etc.

[See Zech. 5.9 and Gen. 6.4.]

Proverbs 9 and *Sir.* 15.2-3.

Barker, 'The Temple Roots of the Christian Liturgy', p. 45.

[See Psalm 110. With Rom. 1.3 and Gal. 4.4.]

Bart Ehrman, *The Orthodox Corruption of Scripture* (New York: Oxford University Press, 1993), p. 239.

- - -

Chapter 11, Section 10:

[See 1 Cor. 9.3-11, 13-14 and 1 Cor. 9.12, 15, 18.]

Reuben Swanson, *New Testament Greek Manuscripts: Variant Readings Arranged in Horizontal Lines against Codex Vaticanus: 1 Corinthians* (Sheffield: Sheffield Academic Press, 2003), p. 125.

Phil. 4.21; 'man in Christ', 2 Cor. 12.2; 'babes in Christ', 1 Cor. 3.1; and 'churches in Christ', 1 Thess. 2.14. See also Rom. 12.5 and Rom. 1.4. Also 1 Cor. 15.31, Col. 1.2, and Phil. 1.14.]

Verenna, 'Born under the Law', pp. 157-59; and Doherty, *Jesus: Neither God nor Man*, pp. 60-63.

[See Mk 5.37; 9.2; 14.33; Mt. 17.1; Lk. 5.10; 8.51; 9.28; Acts 12.2. Also Gal. (1.19; 2.9; 2.12) and 1 Cor. 15.7 and 1 Cor. 15.5.]

L. Paul Trudinger, '[*Heteron de tōn apostolōn ouk eidon, ei mē iakōbon*]: A Note on Galatians I 19', *Novum Testamentum* 17 (July 1975), pp. 200-202.

[See 1 Cor. 16.12 ('Apollos the brother'); Phil. 2.25 ('Epaphroditus the brother'); Rom. 14.10 ('the brother of you'); 1 Thess. 4.6 ('the brother of one [of us]'); 1 Cor. 8.13 ('the brother of me'); 2 Cor. 2.13 ('Titus the brother of me'); 1 Thess. 3.2 ('Timothy the brother of us'), etc. See also 1 Cor. 1.1; 2 Cor. 1.1; 2.13; 8.22-23; Rom. 16.1; 1 Thess. 3.2; Phil. 2.25; Phlm. 1, 2, 20; rhetorical intimacy: 1 Cor. 8.13. See also Gal. 2.9 and 2.12.]

Hans Dieter Betz, *Galatians: A Commentary on Paul's Letter to the Churches in Galatia* (Minneapolis, MN: Fortress

Press, 1979), p. 78.

George Howard, 'Was James an Apostle? A Reflection on a New Proposal for Gal. I 19', *Novum Testamentum* 19 (January 1977), pp. 63-64.

Origen, in *Against Celsus* 1.47, denies that Paul meant this James in Gal. 1.19.

- - -

Chapter 11, Section 11:

Shirley Jackson Case, *The Historicity of Jesus: A Criticism of the Contention That Jesus Never Lived; A Statement of the Evidence for his Existence; An Estimate of his Relation to Christianity* (Chicago: University of Chicago Press, 2nd edn, 1928), pp. 126 and 193-95.

- - -

Chapter 12 (no footnoted references in this Chapter except reliance on *Proving History*).