

An Index of Old Testament-Related Articles, Studies, Sermons, and Book Reviews in
Theologische Quartalschrift / Wisconsin Lutheran Quarterly

(through Volume 117, Number 3, Summer 2020)

The intent of this index is to assist with providing background about previous research and understanding of the Old Testament in WELS. It builds off a prior, more comprehensive work:

Nass, Thomas P. // Author, Scripture, and Subject Indexes for the *Theologische Quartalschrift/Wisconsin Lutheran Quarterly*, Volumes 1-78 – 1904-1981.

https://www.wls.wels.net/rmdevser_wls/wp-content/uploads/2015/07/Index-WLQ-Volumes-1-78.pdf

First, this present index is in an important respect less than comprehensive in that it only lists works that are directly related to the Old Testament.¹ Additionally, since it is assumed that anyone using this present index will have access to search capabilities in their pdf-reader for locating entries by Scripture references or by key words, this index lists entries only by author. (On the other hand, while Nass's index runs through 1981, this index covers up through 2020, and while Nass's index decided to exclude sermons, exegetical briefs, homiletical helps, 'news and comments' items, and book reviews, this index attempts to include them all.)

Second, this index consists of two separate parts. The first part lists out – alphabetically, by author – all Quarterly-produced pieces related to the Old Testament. The second part lists out all book reviews published in the Quarterly concerning Old Testament-related works – also alphabetically by the author(s) of said books.²

Third, another resource that proved helpful for this project was:

Langebartels, James. // Index of Translated *Quartalshrift [& Lehre und Wehre]* Articles.

https://www.wls.wels.net/rmdevser_wls/wp-content/uploads/2015/07/Index-Translations.pdf

Langebartels' index assisted in particular by giving information on several OT-related *Quartalschrift* articles that were translated and printed in places other than the Quarterly.³

Fourth, this index was also briefly checked against the up-to-date author, subject, Scripture, and book review indexes maintained by the Wisconsin Lutheran Seminary library. These indexes

¹ It is recognized that the boundaries to this criterion are not completely self-evident. For example, some works are listed that discuss parts of NT that have close connections with OT studies (especially, but not limited to, Galatians and Hebrews). However, articles on hermeneutics or on the nature of Scripture in general are not listed, even though those areas certainly have much bearing on the study of the OT.

² The actual authors of the reviews themselves, although regularly noted at the end of the reviews in *TQ* / *WLQ*, are not included in this index. It was felt that this would have a cluttering effect in the first half of the index while not adding much in the way of beneficial information in the second half (considering the general consistency of the Quarterly reviewers in their perspectives).

³ This work, as well, is not quite current – it is missing a few articles that have been more recently translated and published in *WLQ* and online in *Studium Excitare* (<https://studiumjournal.com/>). At the same time, only one of these was deemed to be directly related to the OT and is listed here.

are comprehensive in scope – covering all articles, news and comments, etc. – but only include English-language entries. At present, there is no way to access them directly online, but electronic copies are available on request from the library staff (library@wisluthsem.org).

Finally, volumes 1-46 of *Theologische Quartalschrift* (1904-1949) are currently available for free download (via Dropbox) at: <https://www.wls.wels.net/theologische-quartalschrift/>. Volumes 47-86 of *Theologische Quartalschrift / Wisconsin Lutheran Quarterly* (1950-1989) are available at a reasonable price on Logos. Wisconsin Lutheran Quarterly volumes 87-107 (1990-2010) are available on Logos, as well, at a slightly higher per-volume price. Finally, PDFs of volumes 108 and onward can be purchased through the Northwestern Publishing House periodicals department (email: nphperiodicals@nph.wels.net), currently at the price of \$5 per number.

Notes:

- The volume number and starting page number of an entry are referred to in the following manner: volume#:page# (thus, the hypothetical article that began on page 123 of volume 45 would be cited as 45:123).
- A helpful memory hook from Nass: Since the first volume of the *Quartalschrift* was published in 1904, one can simply add 1903 to the volume number to get its year of publication.
- German language titles always indicate German articles, reviews, etc., unless an English translation is specifically cited.
- For ease of searching and use, Bible book names that were abbreviated in Quarterly article titles have been written in full.
- Furthermore, any German names of Bible books that differ from the English names have had their English names included in brackets [].
- Moreover, any Roman numerals that were used to indicate individual chapter numbers in the Bible have been changed to Arabic numerals.
- Also, the old practice of using a comma to indicate versification (such as John 3,16) has been updated to the current practice of using a colon (such as John 3:16).
- If a work is a sermon or is from the sections for homiletical helps or exegetical briefs or ‘news and comments’, this is noted with parentheses () .
- Any extra, explanatory notes by the compiler are marked with brackets [].
- The Quarterly volumes on Logos seem to have been digitized automatically and so sometimes show scanning errors – for example, with “home” mistakenly reading “horne” and other such letter misidentifications. When these occurred in entry titles, they were simply corrected and are not otherwise noted.
- In the book review section, no attempt was made to conform to one of the various academic citation formats. Rather, the entries follow this standard order: author(s), title, location of review in the Quarterly.
- In the book review section, parentheses following a title indicate the name of a series of books.
- Reviews of simple Bible History books were generally not included.
- Please notify the compiler at tim.matthies@als.org.hk of any errors or omissions that are found.

ARTICLE INDEX

(by author's name)

[NO AUTHOR LISTED]

The Fear of the Lord is the Beginning of Wisdom, Psalm 111:10 (opening address). 47:257

A Sermon [for Michael-tide]: Psalm 2 (news and comments). 51:299

Suggested NIV Changes: Old Testament (exegetical briefs). 79:143

Prof. Wilbert R. Gawrisch. † 99:301

Prof. Ernst H. Wendland. † 107:64

Prof. Paul E. Nitz. † 110:50

BALGE, RICHARD D.

A Sermon Study: Genesis 49:10 (homiletical helps) [Advent series]. 78:317

The Gospel Which Isaiah Preached, Isaiah 9:6,7 (homiletical helps) [Advent series]. 81:188

The Bible Through the Ages. 88:280; 89:47, 108, 266; 90:48

"Luther, Lutherans, and Jews" (news and comments). 94:135

Prof. John C. Jeske. † 112:229

BECKER, SIEGBERT W.

The Historical-Critical Method of Bible Interpretation. 74:13, 132

Evolution and Genesis. 75:83

BERNTHAL, J.B.

Gehören die Worte der Verheissung im Schluss der 10 Gebote in das Gesetz oder in das Evangelium? 33:232

BIVENS, FORREST

Who Will Live in the Tents of Shem?, Genesis 9:27 (exegetical brief). 95:126

Our Purposeful Pilgrimage: A Sermon for Ash Wednesday, Isaiah 59:12-20. 96:13

The Sin of Onan, Genesis 38:8-10 (exegetical brief). 98:210

The Desired of All Nations Will Come, Haggai 2:7 (exegetical brief). 100:210

BRAUN, MARK E.

The Apocrypha: The Lutheran Edition (review article). 110:195

BRENNER, FREDERIC

Spirit and Power of Elijah. 34:16; 35:183

BRENNER, JOHN.

In Memoriam (August Pieper). 44:81

BRENNER, JOHN M.

The Seminary's Unchanging Foundation in a Changing World: *Sola Gratia* [including a word study of related terms in Hebrew]. 86:8

Recognize Your Glorious Task, Psalm 78:1-8 (opening address). 91:7

Israel, Prophecy, and Evangelicals (news and comments). 96:70

Jews Don't Need Jesus? (news and comments) 100:62

Luther and the Jews (news and comments). 105:147

BRUG, JOHN F.

Commentaries for the Pastor's Study. 82:273, 93:18, 98:196

[See also the 9th edition on OT commentaries, from 2014:

<https://essays.wls.wels.net/bitstream/handle/123456789/857/BrugCommentariesOT2014.pdf?sequence=1&isAllowed=y>]

History, Harmony, and the Hebrew Kings [by E.W. Faulstich] (review article). 84:295

The Reign of Hezekiah. 87:181

Showing Love for Your Neighbor, Leviticus 19:18 (exegetical brief). 92:294

Train? Initiate? Or Dedicate?, Proverbs 22:6 (exegetical brief). 93:205

Prophecy and Typology (news and comments). 94:130

They Pierced My Hands and Feet, Psalm 22:17 (exegetical brief). 95:39

They Gave Me Gall, Psalm 69:22 (exegetical brief). 96:50

He Received Gifts Among Men, Psalm 68:19 (exegetical brief). 96:122

Summer Quarter in Israel 1999 (news and comments). 96:292

Winds or Angels?, Psalm 104:4 (exegetical brief). 97:209

Spare Us From Postmodern Malarkey [related to biblical minimalism and biblical maximalism in archaeology] (news and comments). 97:218

A Brief Study of the Decalogue: The Ten Words, Exodus 20:1-17. 102:185

Was Solomon a Misogynist? (exegetical brief) [regarding Ecclesiastes 7:28, etc.]. 106:136

“Do not preach,’ they preach”, Micah 2:6 (exegetical brief). 108:132

CARES, H.

The Compelling Force and Power in Your Calling, Hebrews 11:8 (closing address). 55:160

CHERNEY JR., KENNETH A.

- Did Job ‘Repent’?, Job 42:6 (exegetical brief). 109:132
- Biblical Calah Destroyed (news and comments). 112:231
- Trembling at His Word [a reminder about our own approach to Scripture, starting with differing interpretations of 1 Samuel 24:1] (foreword). 113:3
- Is Hebrew in Trouble? (news and comments) 113:129
- The Enigmatic Divine Encounter in Exodus 4:24-26. 113:195
- Translating the Old Testament... into Hebrew? (news and comments) 115:216
- God Said What He Said: **אהיה אשר אהיה**, the Tetragrammaton, and the Function of Exodus 3:14. 115:243
- The Plague Narrative, Exodus 7:8 – 10:29: Structure, Source Criticism, and Naturalistic Explanations. 116:83
- WLS’s “New” Torah Scroll (news and comments). 117:144
- Does “Iron Sharpen Iron (Proverbs 27:17)?” Should It? 117:163

COLMAR, GALLEN

Der Gewinn der assyrisch-babylonischen Ausgrabungen für das Alte Testament. 6:139

DOBBERSTEIN, LEROY A.

Christians and Jews (news and comments). 85:68

Evangelicals and Creation (news and comments). 86:149

ECKERT, OTTO J.

A Brief Summary of an Exegetical Study on the Length of the Days of Creation. 43:206

EGGERT, ARTHUR A.

Creation, Science, and Our Approach in Apologetics. 112:252

EICKMANN, PAUL E.

The Seminary’s Unchanging Foundation in a Changing World: *Sola Fide* [including a word study on related terms in Hebrew]. 86:169

“I Desire Mercy, Not Sacrifice”, Hosea 6:6. 99:83

The Long Imperative of Biblical Hebrew (exegetical brief). 100:125

Exegesis of Amos 9:11-15. 102:263

ERLANDSSON, SETH S.

Isaiah 11:10-16 and Its Historical Background. 71:94

Some Examples of *Waw Explicativum*. 74:306

Exegetical Study of Isaiah 2:1-4, The Prophecy and Its Fulfillment. 103:267

Isaiah 52:13 – 53:12: The Messiah's Suffering and His Vicarious Atonement. 113:83

FRANZMANN, WERNER.

In Trembling Hands (A Sermon Hymn for Graduation) [based on Isaiah 66:2, etc.].
80:167

Our High, Majestic God and Lord (A Church Anniversary Hymn) [based on 1 Kings
8:27-30,56-61 & Psalm 16:6]. 90:216

FREDRICH, EDWARD C.

Tom Hardt on Luther and the Jews (news and comments). 80:303

Prof. Carl J. Lawrenz. † 87:9

GAWRISCH, WILBERT R.

The Biblical Account of Creation and Modern Theology. 59:161

Eat This Roll!, Ezekiel 3:1-3 (opening address). 62:225

How the Canonicity of the Bible Was Established. 70:94

Create in Me a Clean Heart, O God! A Sermon Study on Psalm 51:10-12 (homiletical
helps). 74:123

Christians, Guard Your Liberty! A Sermon Study on Galatians 5:1-6 (homiletical helps).
75:110

Habakkuk 2:1-4 – An Exegetical-Homiletical Study in Preparation for the 500th
Anniversary of Luther's Birth (homiletical helps). 80:118

Eschatological Prophecies and Current Misinterpretations. 84:125, 201, 278; 85:109, 197

Isaiah Pictures the Coming Messiah: as a Light for the Gentiles, Isaiah 49:5-7 (homiletical
helps, advent series). 84:223

"Jonah's Nineveh" (news and comments). 89:227

The Seminary Curriculum: Old Testament Studies at Wisconsin Lutheran Seminary.
86:281

The Meaning of the Hebrew Word *Torah* with Special Reference to Its Use in the Psalms.
89:137

GEHRKE, RALPH

"The Church of the Firstborn," Hebrews 12:23. 51:17, 106

HARDERS, J.F.G.

Heidenpredigt in der Schrift. 5:58

HARTWIG, JOHN P.

Review the Lord's Three Rs, Isaiah 6:1-8 (opening address). 94:9

HARTWIG, THEO.

Hebräer [Hebrews] 12:7. 5:77

HÖNECKE, ADOLF

Wie willig wir sein sollen, unser Herz dem Ehrenkönige zu öffnen, Psalm 24:7,8 (Homiletisches) [Adventssonntag]. 7:222

Das Gericht des Sohnes am jüngsten Tage über die sich jetzt wider ihn auflehnenden Empörer, Psalm 2:1-12 (Homiletisches) [Adventssonntag]. 7:223

Siehe, der Verheissene ist verkommen, Maleachi [Malachi] 3:1 (Homiletisches) [Adventssonntag]. 7:224

Ein Bekenntnis von Christo aus der Urzeit des Alten Testaments, 1. Mose [Genesis] 49:18 (Homiletisches) [Adventssonntag]. 7:226

HOENECKE, EDGAR

The Mission Mandate in Isaiah and Other Old Testament Books. 79:263; 80:15 [section which had been inadvertently excluded: The Mission Mandate in the Psalms 80:293]

HOENECKE, GERALD

The Law as *Paidagogos eis Christon* in Galatians 3. 65:272

HOENECKE, WALTER

Die Verwertung und Bewertung der Uebersetzung des Alten Testaments in die grechische Sprache, der Septuaginta. 46:106, 175

HONSEY, RUDOLPH E.

Exegetical Paper on Job 19:23-27. 67:153

HUTH, C.F.

Römer [Romans] 9:5. 4:129

JESCHKE, ADOLF P.

Tropes for Old Testament Scriptures. [i.e., Masoretic accents / cantillation] 57:136, 196, 259

JESKE, JOHN

God's Kind of Man for Our Kind of World, 1 Kings 17:1 (opening sermon). 68:211

The Role of Archaeology in Bible Study. 68:228

Report of the Old Testament Team [on English Bible translations]. 70:161

Archaeological Discovery at Ebla (news and comments). 73:305

Summer Quarter in Israel 1978. 75:260

"Ebla and the Old Testament [report on lecture by Gleason L. Archer Jr.]" (news and comments). 77:128

Old Testament Chronology. 77:203

Sermon Study: Psalm 110:4 (homiletical helps) [Advent series]. 78:311

Summer Quarter in Israel 1982 (news and comments). 80:73

The Gospel Adam and Eve Heard, Genesis 3:15 (homiletical helps) [Advent series]. 81:182

Daniel and Belshazzar in History (news and comments). 82:228

Isaiah Pictures the Coming Messiah: as a Lowly Shoot from the Stump of Jesse, Isaiah 11:1,2 (homiletical helps) [Advent series]. 84:217

Rejoice in Your Lord's Resurrection!: An Easter Sermon on Psalm 16:9-11 (homiletical helps). 85:53

The Whole-Hearted Man (exegetical brief) [on the Hebrew root **תִּמְמָה**]. 92:210

Exodus 6:2-4 (exegetical brief). 93:138

The Flood Prevailed, Genesis 7 (exegetical brief). 95:210

Roll Your Burdens, Psalm 37:5 (exegetical brief). 95:283

טְהֻרֵד יְמִין “Forever” (exegetical brief). 99:138

“Offer the Gift that Moses Commanded, As a Testimony to Them”, Matthew 8:4 (exegetical brief). 101:281

JOHNE, HAROLD R.

“Here Am I. Send Me!”, Isaiah 6:1-8 (opening address). 86:243

The Willowbank Declaration on the Christian Gospel and the Jewish People. 87:148

KIECKER, JAMES G.

Luther and Lyra on the Song of Solomon: Were They Singing the Same Tune? 81:6

Luther's Preface to His First Lectures on Psalms (1513): The Historical Background to Luther's Biblical Hermeneutic. 85:287

KIONKA, PAUL J.

Was Gott einst an der jüdische Kirche getan durch Josias, das hat er wiederholt an der Kirche des Neuen Testaments durch das Werk der Reformation, 2 Chronik [2 Chronicles] 34:29-34 (Reformationspredigt). 13:189

KOCK, THOMAS D.

Khirbet 'Auja el-Foqa: Archaeological Dig 2019 (news and comments). 117:145

KÖHLER, JOHANN P.

Die Lehre der Schrift von der Verstockung. 9:246; 10:11

Dr. Georg Stöckhardt. f 10:58

Die Fülle der Zeit. 13:256

KOWALKE, ERWIN E.

Das erste Gebot. 28:104

[trans. Robert Dommer: "Does the First Commandment Demand Justifying Faith?" in Journal of Theology, volume 21, number 1, pages 10-20.
https://www.journaloftheology.org/jtheo_arch/jt-1981-vol-021-num-01.pdf#page=11]

KRETZMANN, PAUL E.

Luther's Linguistic Ability in His Classic, *das "Grosse Genesis."* 47:298

KRÖNING, GOTTLIEB

Haben die Juden den Text des Alten Testaments zuweilen absichtlich gefälscht? 3:157

KUSKE, DAVID P.

Concerning His Seed, Galatians 3:16 (exegetical brief). 97:127

Rhetorical Criticism and Biblical Interpretation (news and comments). 100:140

LANGE, LYLE W.

An Isagogical Survey of Micah 1 and 2. 90:118

LAWRENZ, CARL

What Is It that the Lord Wants His Public Messengers to Proclaim?, Isaiah 40:6-8 (graduation address). 56:161

Thy Word Is a Lamp unto My Feet and a Light unto My Path, Psalm 119:105 (opening address). 61:225

Professor John P. Meyer. † 62:69

The Retirement of Our Managing Editor – Professor Paul W. Peters, Ph.D. 63:282

Genesis 3 and Contemporary Interpretation. 66:83, 185, 256

Strength for the Ministry – Our Joy in the Lord, Nehemiah 8:9,10 (graduation address). 67:147

Reflections Concerning Israel, the Restored Homeland of the Jews. 68:83

Behold the Lord who Has Called You, Isaiah 6:1-8 (graduation address). 68:147

God's Unique Judgment of the Flood. 71:259

Prof. Paul W. Peters, Ph.D. † 76:320

Selections from a Genesis Commentary. 78:279

LAWRENZ, JOHN C.

He Came in Fulfillment of Prophecy. 91:168

A Look at Rabbinic Judaism. 97:192, 269

Three Days (poem). 109:140

A Fresh Way to Look at God's Commandments. 109:206

LEHNINGER, MAX

Exegetische Studie über Galater [Galatians] 3:19. 33:41

Professor August F. Zich. † 36:225

Professor August Pieper. † 44:63

LEYRER, DANIEL P.

"I Am Thirsty" and the Fulfillment of Scripture, John 19:28. 103:119

MADSON, NORMAN A.

The Crying Need of Our Beloved Conference, Jeremiah 6:16 [Synodical Conference convention] (opening sermon). 46:1

MEYER, HANS

1. Mose [Genesis] 14, ein Siegeskapitel aus dem Kampf um die Bibel. 11:193

MEYER, HERMANN E.

Wie erkennt man ein Moralgebot? 14:54

MEYER, JOHN P.

Dr. F. A. W. Notz. † 19:56

Jakobs Werdegang. 20:57

Das göttliche Ebenbild. Genesis 1. 22:51

[trans. Paul Prange and William Tackmier: "The Image of God, Genesis 1," in Our Great Heritage, volume 2, pages 176- 191.]

Evolution in the Light of Holy Writ. 22:141

The Sabbath. Genesis 2:1-3. 23:118, 186, 267

Das Königtum Christi. 30:6,179,240; 31:238; 32:16,97,178

Eigenart der Bibel. 33:19,270; 34:110

Betrachtung des ersten Wortes der Bibel, Genesis 1:1 (Eröffnungsrede). 35:259

What Does it Mean to Fear God? 36:174

Was Soll Ich Predigen?, Jesaja [Isaiah] 40:6-8 (Eröffnungsansprache). 37:21

A Correction. 43:143

I Have Waited for Thy Salvation, O Lord, Genesis 49:18 (funeral sermon) [for August Pieper]. 44:86

Jesus' Office as Our Savior, a Radio Sermon on Psalm 16, Delivered on Easter Morning. 45:81

Serving a Happy People, Deuteronomy 33:29 (closing address). 46:161

MUELLER, WAYNE D.

The Value of Language Study in the Parish Ministry. 80:98

Isaiah Pictures the Coming Messiah: as a Champion who Brings Deliverance, Isaiah 9:2-7 (homiletical helps) [Advent series]. 84:220

Welcome to Wisconsin Lutheran Seminary, a Practical Seminary, Galatians 3:6-9 (opening address). 84:243

PANNING, ARMIN J.

Summer Quarter in Israel 1980 (news and comments). 78:53

Language Requirements for a Gospel Ministry. 80:108

The Gospel Abraham Believed, Genesis 15:1-6 (homiletical helps) [Advent series]. 81:185

Be Strong and Courageous, Deuteronomy 31:7-8 (graduation address). 86:163

Consider What Great Things God Has Done for You, 1 Samuel 12:22-24 (graduation address). 87:163

Be Strong and Courageous, Joshua 1:6-9 (graduation address). 88:163

Hope in the Lord Lets You Soar Like Eagles, Isaiah 40:29-31 (graduation address). 91:163

What Did Abraham Receive *κατὰ σάρκα* ?, Romans 4:1 (exegetical brief). 97:47

What has been determined (*ἐτέθησαν*) in 1 Peter 2:8? 98:48

PETERS, PAUL W.

Diatheke in the Old and New Testament. 39:253

"The Prophet" of the Lachish Letters (news and comments). 41:67

The Requirements of a Preacher and Teacher of the Word, Jeremiah 15:19 (opening address). 41:209

Ben-Hadad I (news and comments). 42:136

The Parable of the Plowman: And Exegetical and Homiletical Study of Isaiah 28:23-29. 45:38

Luther on the Form and Scope of the Mosaic Law. 45:98

The Masoretic Text and the Text of the Newly Discovered Isaiah Manuscript. 46:49

The Midrash on Habakkuk (news and comments). 46:140

The Aleppo Manuscript (news and comments). 46:220

Fragments of Biblical Books Found (news and comments). 46:296

The Dead Sea Scrolls (news and comments). 47:321

The Divine Name YHWH in the Dead Sea Scrolls. 48:148

The First Published Extra-Biblical Occurrence of the Old Testament Word for Covenant.
48:149

A Translation of Some of Luther's *Summarien*. 49:36, 106, 205, 284; 50:15

A Bronze Scroll in Hebrew (news and comments). 49:215

Luther's Translation of *Almah* in Isaiah 7:14. 50:64

The Old Testament Covenant Term *Chesed*. 50:181, 251; 51:41, 126, 167, 236

A Missing Link in the History of the Septuagint (news and comments). 51:146

Luther's Rendition of II Samuel 22:36 and Psalm 18:36: *Und wenn du mich demütigest, macht du mich gross.* 52:137

The Qumran Manuscripts (news and comments). 53:152

The "Lamech Scroll" (news and comments). 53:153

Pastor Wilhelm Möller, D.D. † 54:56

The Qumran Scrolls (news and comments). 54:62

Luther's "*Lehrer zur Gerechtigkeit*," Joel 2:23. 55:50, 133, 206.

Isagogical Study of the Book of Job. 55:272

Isaiah 7:14-16. 58:101, 170

Dr. Theodore F. K. Laetsch. † 60:154

Two Ancient Bible Manuscripts (news and comments). 60:303

Recent Archaeological Finds in the Holy Land (news and comments). 61:61

Further Finds on Mount Masada [etc.] (news and comments). 61:156

The Ancient and Old Jerusalem (news and comments). 61:211

Variants of the Isaiah Scroll Adopted by the Revised Standard Version and the Jerusalem Bible. 71:134, 209

Die Schwagerehe, Marriage to a Deceased Spouse's Brother or Sister. 89:9

The Abrogation of the Mosaic Law. 89:27

PHETSANGHANE, SOUKSAMAY K.

The Text of the Book of Jeremiah. 112:36

What Is the נערץ in Exodus 23:28; Deuteronomy 7:20; and Joshua 24:12? 113:175

PIEPER, AUGUST

Die Grosse Weissagung vom Jungfrauensohn in ihrem historischen Ramen, Jesaias [Isaiah] 7:10-16. 1:219

[trans. James Langebartels: "The Great Prophecy of the Virgin's Son in its Historical Context," in The Wauwatosa Theology, volume 1, pages 331-350]

OR trans. John Jeske: "The Great Prophecy of the Virgin's Son in Its Historical Setting, Isaiah 7:10-16," in WLQ, volume 91, pages 186-204]

Der 22. Psalm für Passionspredigt bearbeitet. 2:9

[trans. John Jeske: "Exegesis of Psalm 22," in The Wauwatosa Theology, volume 1, pages 287-314.]

Die Epistel für den Christnacht, exegetisch behandelt, Jesaias [Isaiah] 9:2-7. 2:222

[trans. John Jeske: "Exegesis of Isaiah 9:2-7," in The Wauwatosa Theology, volume 1, pages 351-370.]

Jesaias [Isaiah] 53. 3:1

Dr. William Rainey Harper (Kirchliche Nachrichten). 3:61

Zur Orientierung über die modern alttestamentliche Kritik. 5:37.

Das Buch Hiob [Job] in seiner Bedeutung für Predigt und Seelsorge. 5:102, 157, 234

[trans. J. A. Fricke and A. Schuetze: "The Book of Job in Its Significance for Preaching and the Cure of Souls," in WLQ volume 57, pages 50-71, 118-141, and 197-219, and reprinted in Our Great Heritage, volume 2, pages 126-173.]

Gibt es im Neuen Testament gesetzliche Ordnungen? 13:157

[trans. Carl J. Lawrenz in WLQ volume 86, pages 34-63, and reprinted in The Wauwatosa Theology, volume 2, pages 115-147]

Ein Neuer Kommentar zu Jesaias [Isaiah] II. 14:126

Der religiöse Wert (Unwert) des Psalters nach dem Urteil der modernen deutschländische Theologie. 15:285

Der Gedankengang von Jesaias [Isaiah] II. 17:1

Die Weinachtsperikope Jesaias [Isaiah] 9:2-7. 18:1

Die Herrlichkeit des Herrn. 29:81, 189, 257; 30:20, 98; 31:18

[trans. Carl Lawrenz and John Schaadt, "The Glory of the Lord," in WLQ volume 52, pages 104-126, 168-183, 247-259; volume 53, pages 1-13, 139-151; volume 54, pages 27-38; and volume 55, pages 1-15, and reprinted in The Wauwatosa Theology, volume 2, pages 417-497.]

Der 23. Psalm. 30:161

[trans. John Jeske: "Exegesis of Psalm 23," in The Wauwatosa Theology, volume 1, pages 315-330.]

Die Decke Moses [an appendix to the account of "the glory of the Lord," Exodus 34:29-35 and 2 Corinthians 3:7,11-18]. 31:1

[trans. James Langebartels: "The Veil of Moses," in The Wauwatosa Theology, volume 2, pages 499-514.]

Die Schilohweissagung. 35:1, 161

Zum Verständnis des Heilsrates Gottes im Alten Testament. 36:1

Über die geschichtliche Durchführung des Heilsrats Gottes im Alten Testament. 37:145, 169, 216

Von der Ausführung des Heilsrats Gottes im Alten Testament. 38:81, 167.

Der Sinaibund, der Bund mit dem unmündigen leiblichen Samen Abrahams. 38:233

[trans. John Jeske: "The Sinaitic Covenant, Part 1: God's Covenant with the Minor Children Descended From Abraham," in WLQ volume 90, pages 208-215, and reprinted in The Wauwatosa Theology, volume 2, pages 515-522.]

Die Bundeserneuerung. 39:1

[trans. John Jeske: "The Sinaitic Covenant, Part 2: Renewal of the Covenant," in WLQ, volume 90, pages 268-275, and reprinted in The Wauwatosa Theology, volume 2, pages 523-531.]

Über den Krieg als Heimsuchung Gottes. 40:1

[trans. Benjamin Foxen in a 2004 issue of *Studium Excitare*:
<https://studiumjournal.com/issue/issue-6>]

The Criticism of Isaiah II [trans. Reinhart J. Pope, from the introduction to Pieper's commentary *Jesaias II*, pages 20-42]. 63:170, 234

REIM, EDMUND

The Blood Sacrifices of the Old Testament. 43:272; 44:35, 179

Psalm 119:105 (opening address). 51:230

REIM, N.H.

The Strange Story of Samson's Hair, Judges 16:22 (Synodical Conference mission sermon). 54:81

SCHALLER, EGBERT

The Weapons of Our Warfare. A Series of Sermonic Studies in the Book of Joshua. 49:269; 50:26, 123

SCHALLER, JOHANNES

Die stellvertretende Versöhnung. 7:1

Die grosse Gottesgedanken im ersten Evangelium, Genesis 3:15 (Homiletisches) [Adventsreden]. 12:267

Das Evangelium, das Abraham glaubte, Genesis 12:3 (Homiletisches) [Adventsreden]. 12:269

Das Evangelium, das Jakob durch den hl. Geist verkündigte, Genesis 49:10 (Homiletisches) [Adventsreden]. 12:271

Das Reich Gottes. 15:81, 153

[trans. Ernst H. Wendland: "The Kingdom of God," in WLQ, volume 89, pages 182-216, and reprinted in The Wauwatosa Theology, volume 3, pages 13- 50
OR trans. Egbert Schaller: "The Kingdom of God," in Journal of Theology, volume 1, number 4, pages 13-26, and number 5, pages 11-21, and volume 2, number 1, pages 13-26, and number 2, pages 1-13. {Note that the second, third, and fourth links are not pre-set for the appropriate page numbers.}]

https://www.journaloftheology.org/jtheo_arch/jt-1961-vol-001-num-04.pdf#page=14

https://www.journaloftheology.org/jtheo_arch/jt-1961-vol-001-num-05.pdf#page=7

https://www.journaloftheology.org/jtheo_arch/jt-1962-vol-002-num-01.pdf#page=28

https://www.journaloftheology.org/jtheo_arch/jt-1962-vol-002-num-02.pdf#page=15]

SCHUETZE, ARMIN

Shibboleths [six-day creation; historicity of Jonah] (foreword). 75:3

Prof. Heinrich J. Vogel. † 79:83

Your Ministry of Tearing Down and Building Up, Jeremiah 1:9-10 (graduation sermon). 79:163

Pastors who Tremble at the Word of God, Isaiah 66:2 (graduation sermon). 80:163

SCHUETZE, JOHN D.

Interpretation or Speculation [on Mosaic laws]? (news and comments) 97:61

The Death Penalty and Biblical Morality (news and comments). 98:73

Bathsheba and the Nature of David's Sin. 116:243

SPECKHARD, HERMANN

Summary Interpretation of the Song of Solomon [translated by Paul W. Ludwig Sr. from 1908 volume of *Lehre und Wehre*]. 62:48, 135, 206, 264; 63:127, 215, 272

SPEVACEK, KIRBY A.

The Sun of Righteousness Will Rise, Malachi 4:1-3 (homiletical helps) [Advent series]. 82:284

STERN, THEODORE F.

Introduction to the Literal and Free Translations of Obadiah, Nahum, and Haggai. 54:265

TACKMIER, BILL G.

Psalm 100: A Psalm of Thanksgiving. 109:287

The Saddest Love Song [the Song of the Vineyard, Isaiah 5]. 111:285

The Concept of the Soul in Psalms. 113:12

The Role of Psalm 118 in Worshiping Jesus the Messiah. 113:243

A Theological, Literary, and Historical Analysis of Joshua 10:1-14. 114:83

Streams in the Desert, Isaiah 43:16-21. 116:93

TIEFEL, JAMES P.

Men of God, Do Your Best!, Isaiah 40:27-31 (opening address). 85:243

When God Says, "Go", Isaiah 6:1-8 (opening address). 95:6

Alone with the Lord, Psalm 73:23-28 (call day sermon). 109:243

VALLESKEY, DAVID J.

My Soul Finds Rest in God Alone, Psalm 62:1,2 (graduation sermon). 94:243

It's the Same World Out There, Zephaniah 3:17 (graduation sermon). 95:243

Begin Your Ministry with Confidence, Jeremiah 1:4-10 (graduation sermon). 96:243

God's Called Ministers are in the Comforting Business, Isaiah 40:1-2 (graduation sermon). 100:245

God's Word Always Works, Isaiah 55:10-11 (graduation sermon). 101:243

VOGEL, HEINRICH J.

Lutheran Writer Opposed to Literal View of Genesis (news and comments). 60:154

The Old Testament Concept of the Soul. 61:33, 107, 191

Authorship [of Isaiah] Determined by Computer? (news and comments) 67:212

The Angel of the Lord. 73:105

Lecture on Archaeology [by Anson Rainey] (news and comments). 74:255

Calling on the Name of the Lord, *Qara BeShem Yawheh* (Exegetical Brief). 79:210

VOSS, ROBERT J.

Who Am I that I Should Go? Exodus 3:11 [in the context of Exodus 2:25-4:18] (opening sermon). 80:243

WARNKE, HAROLD E.

The Message of Daniel for the Christian Teacher. 69:242

WEGNER, WALTER E.

The Book of Daniel and the Dead Sea Scrolls. 55:103

WENDLAND, ERNST H.

The ILCW Series and the Old Testament (homiletical helps). 81:135

WENDLAND, ERNST R.

All About Offerings – Philippians 2:17 and Its Implications for Ministers of Christ
(exegetical brief). 106:141

WENDLAND, PAUL O.

“Fix Your Eyes on Jesus”, Hebrews 3:1 (graduation sermon). 106:243

WESTPHAL, H.C.

Über etliche Textkorruptionen im Alten Testament. 5:217

Zur Geschichte und Charakteristik der Septuaginta. 6:114, 158

Was ist's mit dem sogenannten “zweiten” Schöpfungsbericht? 6:221

WESTENDORF, JAMES J.

Lord, Grant us a Blessed Year Working with Your Word, Psalm 119:169-176 (opening sermon). 81:247

Christian Stewardship: Old Testament Principles Governing the Stewardship of Material Goods. 84:83

Blessed in Abraham (exegetical brief) [*niphil* and *hitpael* in 5 passages in Genesis]. 93:31

Hezekiah’s Tunnel or Not? (news and comments) 94:217

David and Solomon – To Be or Not To Be [in archaeology] (news and comments). 95:220

The Old and New Testament Canon – A Topic Continuing to Intrigue (news and comments). 102:306

“Does the Promise [of the land of Canaan belonging to Israel] Still Hold?” (news and comments) 107:68

WOLFF, GUILLAUME

Is the Establishment of the State of Israel a Fulfillment of Old Testament Prophecy Concerning the Return of All Israel to Canaan? [trans. John Sullivan] 77:30

The Eternal God Is Our Refuge: A Brief Commentary on Ecclesiastes [trans. John Sullivan]. 78:121, 192; 79:23, 195

YLVISAKER, SIGMUND CHRISTIAN

Christ’s Use of the Old Testament in His Prophetic Ministry. 32:119

Job 19:25-27. 52:36

Difficulties in the Hebrew Text of the Old Testament [Psalm 16:1-4]. 54:139

Some Old Testament Difficulties [Babel; *Bar* in Psalm 2:12; Carmel]. 54:262

ZARLING, MARK

Don’t Forget Your Coat, 1 Kings 19:19-21 (call day sermon). 98:118

ZELL, PAUL E.

How Has the Son of God Been Made Perfect?, Hebrews 2:9-11, 5:8, 7:28 (exegetical brief).
106:292

"Who or What Makes All Things Clean?", Mark 7:19 (exegetical brief). 109:209

ZICH, AUGUST F.

Jesaja [Isaiah] 53, *Der Knecht des Herrn und sein Dienst.* 29:1

The Wandering Jew. 36:14

ZINK, ROBERT J.

The Real Glory of This New Building, Psalm 90:17 [dedication sermon]. 84:7

ZORN, CARL MANTHEY

Unser Jubeljahr 1922 und Hohelied [Song of Songs/Song of Solomon] 5, 2-6,12. 19:263

BOOK REVIEWS

(by author of book)⁴

- Ackerman, Paul D. // It's a Young World After All. 85:312
- Aitken, James K. // The T & T Clark Companion to the Septuagint. 114:63
- Alden, Robert. // Job (New American Commentary). 95:152
- Alexander, David & Patricia, eds. // Zondervan Handbook to the Bible. 72:177 (also 98:145)
- Alexander, T.D. // From Paradise to the Promised Land: An Introduction to the Pentateuch. 101:71
- Aling, Charles F. // Egypt and Bible History. 79:160
- Allegro, John. // The Dead Sea Scrolls. 70:141
- Allen, Leslie C. // The Books of Joel, Obadiah, Jonah, and Micah (New International Commentary on the Old Testament). 74:273
- Allerman, Hebert C. and Elmer E. Flack. // Old Testament Commentary: A General Introduction to and a Commentary on the Books of the Old Testament. 45:301
- Allis, Oswald T. // The Five Books of Moses: A Study in Prophecy. 42:60
- American Bible Society. // The Psalms for Modern Man in Today's English Version. 69:55

⁴ For two years, 2001-2002 (volumes 98-99), WLQ posted a handful of additional book reviews on the Wisconsin Lutheran Seminary website as supplementary material. The link leading to those reviews is now broken and, unfortunately – as best as can be determined after contacting the seminary's library and the managing editor and review desk editors from that time – they seem to be lost to history. Old Testament-related items included:

- Botterweck, G. Johannes, Helmer Ringren, and Heinz-Josef Fabry. // Theological Dictionary of the Old Testament, Volume XI.
- Breneman, Mervin. // Ezra, Nehemiah, Esther (New American Commentary).
- Brown, William P. // Ecclesiastes (Interpretation: A Bible Commentary for Teaching and Preaching).
- Crenshaw, James L. // The Psalms: An Introduction.
- Fortner, Donald S. // Discovering Christ in Ruth.
- Freedman, David Noel. // Eerdmans Dictionary of the Bible.
- Hoenecke, Roland. // In Our Image.
- Hugenberger, Gordon P. // Marriage as a Covenant: Biblical Law and Ethics as Developed from Malachi.
- Metzger, Bruce M. // The Bible in Translation – Ancient and English Versions.
- Murphy, Roland E. // The Gift of the Psalms.
- Pratico, Gary. // The Basics of Biblical Hebrew.
- Scott, J. Julius Jr. // Jewish Backgrounds of the New Testament.
- Wright, Christopher J. H., The Message of Ezekiel: A New Heart and a New Spirit (The Bible Speaks Today Series).

- Anderson, Robert A. // Signs and Wonders: Daniel (International Theological Commentary). 81:204
- Archer Jr., Gleason L. // Encyclopedia of Bible Difficulties. 79:312
- Archer Jr., Gleason L. // The Book of Job: God's Answer to the Problem of Undeserved Suffering. 80:238
- Arndt, William. // From the Nile to the Waters of Damascus. 46:223
- Arnold, Bill T. and Bryan E. Beyer. // Readings from the Ancient Near East. 100:236
- Arnold, Bill T. and Bryan E. Beyer. // Encountering the Old Testament: a Christian Survey. 103:77
- Ashley, Timothy. // The Book of Numbers (New International Commentary on the Old Testament). 91:233
- Bacchioni, Samuele. // From Sabbath to Sunday: A Historical Investigation of the Rise of Sunday Observance. 77:150
- Bacchioni, Samuele. // Divine Rest for Human Restlessness: A Theological Study of the Good News of the Sabbath for Today. 78:153
- Baker, David W. and Elaine A. Heath. // More Light on the Path. 97:159
- Baker, David W. and Bill T. Arnold. // The Face of Old Testament Studies: A Survey of Contemporary Approaches. 98:313
- Baly, Denis. // The Geography of the Bible: A Study in Historical Geography. 55:155
- Baney, Ralph E. // Search for Sodom and Gomorrah. 62:303
- Barnes, Albert. // Notes on the Old Testament, Explanatory and Practical: Job, volume 1. 47:145
- Barnes, Albert. // Notes on the Old Testament, Explanatory and Practical: Psalms, volume 1. 47:252
- Barnhouse, Donald Grey. // Genesis, A Devotional Exposition. 68:294
- Barret, Matthew and Ardel Caneday. // Four Views on the Historical Adam. 111:138
- Barth, G. Chr. // Eighteen Meditations on the Life of Joseph. 32:155
- Barton, John. // Ethics and the Old Testament. 95:309
- Beck, John A. // The Land of Milk and Honey. 104:316
- Beckwith, Roger T. and Martin J. Selman. // Sacrifices in the Bible. 93:306
- Beegle, Dewey M. // Moses, the Servant of Yahweh. 70:298
- Beitzel, Barry J. // New Moody Atlas of the Bible. 108:238
- Bellinger Jr., W.H. // Psalms: Reading and Studying the Book of Praises. 92:78
- Ben Gigi, Danny. // Psalms of the Heart. 98:315

- Benware, Paul N. // Understanding End Times Prophecy: A Comprehensive Approach. 95:70
- Berry, Donald K. // An Introduction to the Wisdom and Poetry of the Old Testament. 95:80
- Bierling, Neal. // Giving Goliath His Due: New Archaeological Light on the Philistines. 90:157
- Bimson, John. // The Compact Handbook of Old Testament Life. 87:80
- Bitzer, Heinrich. // Light on the Path, Volume One. 81:152
- Blaiklock, Edward M. and R. K. Harrison, eds. // The New International Dictionary of Biblical Archaeology. 81:154
- Blenkinsopp, Joseph. // The Beauty of Holiness: Re-Reading Isaiah in the Light of the Psalms. 116:240
- Block, Daniel I. // Judges, Ruth (New American Commentary). 98:144
- Boer, Roland. // The Sacred Economy of Ancient Israel. 113:315
- Bolen, Todd. // The Pictorial Library of Bible Lands. 103:151
- Bollhagen, James. // Ecclesiastes (Concordia Commentary). 109:155
- Bonhoeffer, Dietrich (trans. James H. Burtness). // Psalms: The Prayer Book of the Bible. 67:295
- Botterweck, C.G. and Helmer Ringgren, eds. // Theological Dictionary of the Old Testament, volume 3. 76:164
- Botterweck, C.G. and Helmer Ringgren, eds. // Theological Dictionary of the Old Testament, volume 4. 78:236
- Botterweck, C.G. and Helmer Ringgren, eds. // Theological Dictionary of the Old Testament, volume 5. 83:159
- Botterweck, G. Johannes, Helmer Ringgren, and Heinz-Josef Fabry, eds. // Theological Dictionary of the Old Testament, volume 9. 97:153
- Botterweck, G. Johannes, Helmer Ringgren, and Heinz-Josef Fabry, eds. // Theological Dictionary of the Old Testament, volume 13, volume 24. 103:153
- Braun, John A., ed. // Sermon Studies on the Old Testament, ILCW Series A. 96:236
- Braun, John A. // Isaiah 1-39 (People's Bible). 98:154
- Braun, John A., ed. // Sermon Studies on Selected Psalms. 100:239
- Braun, Mark E. // Deuteronomy (People's Bible). 91:232
- Braun, Mark E. // The Time Between the Testaments: Connecting Matthew to Malachi. 115:78
- Brotzman, Ellis R. // Old Testament Criticism: A Practical Introduction. 92:73
- Brown, William. // The Tabernacle, Its Priests and Its Services. 93:232

- Brown II, A. Philip and Bryan W. Smith. // A Reader's Hebrew Bible. 106:308
- Bruce, F.F. // Israel and the Nations from the Exodus to the Fall of the Second Temple. 61:76
- Brug, John F. // Ezra, Nehemiah, Esther (People's Bible). 83:70.
- Brug, John F. // Psalms (People's Bible). 88:307
- Brug, John F. // Commentary on Song of Songs. 93:151
- Brug, John F. // Commentary on the Psalms, 2 volumes. 104:75
- Brug, John F. // Textual Criticism of the Old Testament. Principles and Practice. 112:73
- Brunner, Robert. // *Sacharja [Zechariah] (Zürcher Bibelkommentare)*. 58:159
- Carasik, Michael. // Exodus (Commentator's Bible). 103:252
- Carasik, Michael. // Leviticus (Commentator's Bible). 107:158
- Cargill, Robert R. // The Cities that Built the Bible. 116:304
- Carlson, E. Leslie. // Elementary Hebrew. 76:345
- Cartledge, Samuel A. // A Conservative Introduction to the Old Testament. 40:221
- Cascione, J.M. // In Search of Biblical Order: An Analysis of Coded Structure in the Book of Revelation and Other Visions). 85:155
- Cascione, Jack (Giacchino). // Repetition in the Bible. 113:153
- Chafin, Kenneth L. // 1, 2 Samuel (Communicator's Commentary). 88:314
- Chiscolm Jr., Robert B. // From Exegesis to Exposition: A Practical Guide to Using Biblical Hebrew. 97:70
- Clines, David J.A. // Job 1-20 (Word Biblical Commentary). 91:151
- Clines, David J.A. // Job 38-42 (Word Biblical Commentary). 112:77
- Coates, Thomas. // The Psalms for Today. 54:303
- Coates, Thomas. // The Prophets for Today. 63:80
- Coats, George W. // Genesis with an Introduction to Narrative Literature. 81:314
- Cohen, Shaye J.D. // From the Maccabees to the Mishnah. 112:155
- Copan, Paul and William Lane Craig. // Creation out of Nothing: A Biblical, Philosophical, and Scientific Exploration. 102:148
- Craigie, Peter C. // Ugarit and the Old Testament. 81:153
- Creager, Harold L. and Herbert C. Alleman. // Beginner's Hebrew Grammar. 41:274
- Currid, John D. // Ancient Egypt and the Bible. 95:154
- Currid, John D. // Doing Archaeology in the Land of the Bible. 97:74
- Currid, John D. // Exodus (Evangelical Press Study Commentary), volume 1, chapters 1-18. 100:240

- Currid, John D. and David J. Barrett. // ESV Bible Atlas. 109:315
- Custance, Arthur C. // The Flood: Local or Global? 76:338
- Daane, James. // The Anatomy of Anti-Semitism and Other Essays on Religion and Race. 63:78
- Darom, David. // Animals of the Bible. 101:314
- Das, Andrew A. // Paul and the Stories of Israel: Grand Thematic Narratives in Galatians. 114:311
- Davies, Ellen F. // Proverbs, Ecclesiastes, and the Song of Songs (Westminster Bible Companion). 98:160
- Davis, Dale R. // No Falling Words: Expositions of the Book of Joshua (Focus on the Bible series). 87:156
- Davis, Dale R. // Such a Great Salvation: Exposition of the Book of Judges (Focus on the Bible series). 88:312
- deClaissé-Walford, Nancy, Rolf A. Jacobson, and Beth LaNeel Tanner. // The Book of Psalms (New International Commentary on the Old Testament). 112:311
- Deissmann, Adolf. // Light from the Ancient East. 76:166
- Deutsche Bibelgesellschaft.* // *Biblia Hebraica Quinta:* General Introduction and *Megilloth*, Ezra and Nehemiah, Deuteronomy, Proverbs, The Twelve Minor Prophets, Judges. 113:140
- Dierks, Hartwig. // The Social Teachings of Moses and of Representative Prophets. 38:311
- Dillard, Raymond B. // Faith in the Face of Apostasy: The Gospel According to Elijah and Elisha. 98:234
- Dillard, Raymond B. and Tremper Longman III. // An Introduction to the Old Testament. 93:153
- Dorsey, David A. // The Literary Structure of the Old Testament. 97:239
- Dotan, Aron. // *Biblia Hebraica Leningradensia.* 98:315
- Duguid, Iain M. // Esther & Ruth (Reformed Expository Commentary). 103:236
- Duguid, Iain M. // Daniel (Reformed Expository Commentary). 106:231
- Edwards, David L. // A Key to the Old Testament. 75:74
- Ehlke, Roland Cap. // Proverbs (People's Bible). 90:230
- Eichrodt, Walter. // *Gottes Ruf im Alten Testament: Die alttestamentliche Botschaft im Lichte des Evangeliums.* 57:77
- Eickmann, Paul E. // Hosea, Joel, Amos (People's Bible). 87:237
- Eickmann, Paul E. and Thomas P. Nass. // Biblical Hebrew for Beginners. 102:153
- Eidevall, Gören. // Prophecy and Propaganda: Images of Enemies in the Book of Isaiah. 110:155

- Ellingworth, Paul. // The Epistle to the Hebrews (New International Greek Testament Commentary). 92:149
- Ellis, E. Earle. // The Old Testament in Early Christianity. 91:236
- Ellis, E. Earle. // Paul's Use of the Old Testament. 91:236
- Ellison, H.L. // The Old Testament Prophets: A Study Guide. 69:59
- Ellison, H.L. // A Study of Job - from Tragedy to Triumph. 69:213
- Elwell, Walter A. // Baker Encyclopedia of the Bible, 2 volumes. 88:315
- Enns, Peter. // Poetry & Wisdom (Institute of Biblical Research Bibliographies 3). 95:160
- Erdman, Charles R. // The Book of Genesis: An Exposition. 80:159
- Erdman, Charles R. // The Books of Jeremiah and Lamentations: An Exposition. 80:159
- Erlandsson, Seth (trans. George J. Houser). // The Burden of Babylon: A Study of Isaiah 13:2-14:23. 68:143
- Estelle, Bryan D. // Echoes of Exodus: Tracing a Biblical Motif. 116:151
- Fensham, F. Charles. // The Books of Ezra and Nehemiah (New International Commentary on the Old Testament). 82:240.
- Filby, Frederick A. // The Flood Revisited. 69:298
- Finegan, Jack. // Myth and Mystery: An Introduction to the Pagan Religions of the Biblical World. 88:77
- Finegan, Jack. // Handbook of Biblical Chronology: Revised Edition. 96:146
- Finley, Thomas. // Joel, Amos, and Obadiah: An Exegetical Commentary. 92:78
- Fohrer, Georg. // *Das Buch Jesaja [Isaiah]* (Zürcher Biblekommentare) [volume 1, chapters 1-23]. 57:304
- Fox, Michael V., ed. // Proverbs: An Eclectic Edition with Introduction and Textual Commentary. 113:142
- Franzmann, Werner H. // Bible History Commentary, Old Testament. 78:158
- Freedman, David Noel and Pam Fox Kuhlken. // What Are the Dead Sea Scrolls and Why Do They Matter? 104:316
- Friedman, Richard Elliott. // The Exodus: How It Happened and Why It Matters. 115:301
- Fritsch, Charles T. // The Qumran Community, Its History, and Scrolls. 54:62,80
- Fuerbringer, Ludwig. // The Book of Job: Its Significance to Ministers and Church-Members. 24:271
- Fuerbringer, Ludwig. // The Eternal Why: The Prophet Habakkuk Answers a Timeless Question. 45:156
- Gaebelein, Frank, ed. // Introductory Articles (The Expositor's Bible Commentary, volume 1). 76:336

- Gaebelein, Frank, ed. // Genesis, Exodus, Leviticus, Numbers (The Expositor's Bible Commentary, volume 2). 90:78
- Gaebelein, Frank, ed. // Psalms, Proverbs, Ecclesiastes, Song of Solomon (The Expositor's Bible Commentary, volume 5). 91:156
- Garland, David D. // Job: A Study Guide. 69:213
- Garret, Duane A. // Proverbs, Ecclesiastes, Song of Songs (New American Commentary). 93:238
- Garret, Duane and Walter Kaiser. // Archaeological Study Bible. 104:231
- Gieschen, Charles A., ed. // The Law in Holy Scripture. 102:148
- Gignilliat, Mark S. // A Brief History of Old Testament Criticism from Benedict Spinoza to Brevard Childs. 110:153
- Gileadi, Avraham, ed. // Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison. 90:240
- Gillingham, S.E. // The Poems and Psalms of the Hebrew Bible. 93:73
- Girdlestone, R.B. // The Grammar of Prophecy. 52:304
- Gledhill, Tom. // The Message of the Song of Songs (The Bible Speaks Today series). 92:227
- Gluek, Nelson. // The River Jordan, Being an Illustrated Account of Earth's Most Storied River. 44:76
- Goh, Samuel T.S. // The Basics of Biblical Poetry: Theory and Practice. 116:301
- Goldingjay, John. // Psalms 1-41 (Baker Commentary on the Old Testament Wisdom and Psalms). 104:237
- Goldingjay, John. // Do We Need the New Testament? Letting the Old Testament Speak for Itself. 113:144
- Goppelt, Leonhard. // TYPOS: Typological Interpretation of the Old Testament in the New. 86:159
- Gordon, Cyrus H. // The Loves and Wars of Baal and Anat and Other Poems from Ugarit. 41:274
- Gordon, Cyrus H. // Lands of the Cross and Crescent. 46:302
- Gosdeck, David. // Jeremiah, Lamentations (People's Bible). 92:146
- Gowan, Donald E. // Reclaiming the Old Testament for the Christian Pulpit. 79:233
- Graebner, Theodore. // God and the Cosmos: A Critical Analysis of Atheism. 30:159
- Graebner, Theodore. // War in the Light of Prophecy: Was It Foretold? A Reply to Modern Chiliasm. 39:303
- Graebner, Theodore. // A Dictionary of Bible Topics. 41:272
- Green, Lowell C. // The Erlangen School of Theology: Its History, Teaching, and Practice. 111:147

- Green, William Henry (trans. Otto Becher). // *Allegemeine Einleitung in das Alte Testament: Der Kanon.* 4:61
- Gritsch, Eric W. // Martin Luther's Anti-Semitism: Against His Better Judgement. 110:72
- Grogan, Geoffery W. // Psalms (Two Horizons Old Testament Commentary). 106:235
- Grollenberg, L.H. // Atlas of the Bible. 55:158
- Gruber, L. Franklin. // *Creation Ex Nihilo.* 17:88
- Gunkel, Hermann (trans. Thomas M. Horner). // The Psalms: A Form-Critical Introduction. 65:217
- Hagner, Donald. // Encountering the Book of Hebrews. 102:155
- Hamilton, Victor P. // The Book of Genesis, 2 volumes (New International Commentary on the Old Testament). 93:152
- Hamilton, Victor P. // Exodus: An Exegetical Commentary. 109:239
- Hamlin, E. John. // Inheriting the Land: Joshua (International Theological Commentary). 81:155
- Harris, R. Laird, ed. (Gleason L. Archer and Bruce K. Waltke, assoc. eds.). // Theological Wordbook of the Old Testament. 79:231
- Harrison, R.K. // Introduction to the Old Testament. 67:139
- Harrison, R.K. // Numbers (Wycliffe Commentary). 91:233
- Harstad, Adolph L. // Joshua (Concordia Commentary). 102:236
- Hartley, John E. // Leviticus (Word Bible Commentary). 92:313
- Hartzell, Eric. // Haggai, Zechariah, Malachi (People's Bible). 89:308
- Hasel, Gerhard. // Understanding the Book of Amos. 91:316
- Hayes, John H. and J. Maxwell Miller. // Israelite and Judean History. 87:78
- Hayes, John and Paul Hooker. // A New Chronology for the Kings of Judah and Israel. 88:80
- Hayes, Christopher M. and Christopher B. Ansberry. // Evangelical Faith and the Challenge of Historical Criticism. 111:133
- Hays, Christopher B. // A Covenant with Death: Death in the Iron Age II and Its Rhetorical Uses in Proto-Isaiah. 116:302
- Heidel, Alexander. // The Babylonian Genesis: The Story of the Creation. 43:78 (also 48:159)
- Heidel, Alexander. // The Gilgamesh Epic and Old Testament Parallels. 47:79
- Hengel, Martin. // The Septuagint as Christian Scripture: Its Prehistory and the Problem of Its Canon. 102:156
- Hengstenberg, Ernst William (trans. Reuel Keith, abrdg. Thomas K. Arnold). // Christology of the Old Testament. 70:68
- Henry, Matthew. Matthew Henry's Commentary on the Whole Bible. 11:67

Hentrich, Volkmar and Artur Weiser, eds. // *Das Alte Testament Deutsch, Neues Göttinger Bibelwerk* [Genesis - Gerhard von Rad; Exodus - Martin Noth; the Book of the Twelve Prophets - Karl Elliger]. 57:301

Herberger, Valerius (trans. Matthew Carver). // The Great Works of God, Parts 1 and 2: The Mysteries of Christ in the Book of Genesis, Chapters 1-15. 109:228

Hess, Richard S. // Song of Songs (Baker Commentary on the Old Testament Wisdom and Psalms). 103:160

Hewitt, Thomas. // The Epistle to the Hebrews (Tyndale Commentary). 58:302

Hilber, John W. // Psalms (Zondervan Illustrated Bible Backgrounds Commentary). 110:308

Hill, Andrew E. and John H. Walton. // A Survey of the Old Testament. 91:311

Hoerth, Alfred H., Gerald L. Mattingly and Edwin M. Yamauchi, eds. // Peoples of the Old Testament World. 92:316

Hoerth, Alfred J. // Archaeology and the Old Testament. 96:148

Hoffmeier, James K. and Alan Millard, eds. // The Future of Biblical Archaeology. 103:158

Holden, Joseph M. and Norman Geisler. // The Popular Handbook of Archaeology and the Bible. 111:237

Holmgren, Fredrick Carlson. // Israel Alive Again: Ezra and Nehemiah (International Theological Commentary). 87:160

Honsey, Rudolph. // Job (People's Bible). 90:230

Horsley, Richard A. // Galilee: History, Politics, People. 94:155

Hostetter, Edwin C. // Old Testament Introduction. 93:155

Howard Jr., David M. // An Introduction to the Old Testament Historical Books. 91:312

Howard Jr., David M. // Joshua (New American Commentary). 98:144.

Howard J.K. // Amos Among the Prophets. 66:287

Hubbard, David. // Proverbs (The Commentator's Commentary). 88:240

Hubbard, Robert L., et al. // Studies in Old Testament Theology. 91:75

Huchthausen, Johannes. // *Tröstet mein Volk! Volkstümliche Auslegung des Propheten Jesajas [Isaiah] in Predigten nach der Ordnung des Kirchenjahres.* 25:133

Hummel, Horace D. // The Word Becoming Flesh. 76:269

Hummel, Horace D. // Ezekiel 1-20 (Concordia Commentary). 103:235

Hummel, Horace D. // Ezekiel 21-48 (Concordia Commentary). 105:232

Hunter, John E. // Judges and a Permissive Society. 73:159

Huppenbauer, Hans Walter. // *Der Mensch zwischen zwei Welten: Der Dualismus der Texte von Qumran (Höhle 1) und der Damaskusfragmente.* 57:79

Hyatt, J.P. // Exodus (New Century Bible Commentary). 78:148

- Jeske, John C. // Daniel (People's Bible). 82:154
- Jeske, John C. // Genesis (People's Bible). 88:306
- Jobes, Karen H. and Moises Silva. // Invitation to the Septuagint. 98:239
- Johannes G. and Helmer Ringgren, eds. // *Theologisches Wörterbuch zum Alten Testament*, volume 1. 68:73
- Kaiser, Otto. // Introduction to the Old Testament. 75:74
- Kaiser Jr., Walter C. // Toward an Old Testament Theology. 76:76
- Kaiser Jr., Walter C. // The Old Testament in Contemporary Preaching. 79:231
- Kaiser Jr., Walter C. // The Uses of the Old Testament in the New. 83:73
- Kaiser Jr., Walter C. // The Journey Isn't Over: The Pilgrim Psalms for Life's Challenges and Joys. 93:70
- Kaiser Jr., Walter C. // Psalms: Heart to Heart with God (Great Books of the Bible series). 93:316
- Kaiser Jr., Walter C. // The Messiah in the Old Testament. 94:145
- Kang, C.H. and Ethel R. Nelson. // The Discovery of Genesis: How the Truths of Genesis Were Found in the Chinese Language. 77:145
- Kapelrud, Arvid S. // The Ras Shamra [Ugarit] Discoveries and the Old Testament. 67:221
- Katsh, Abraham I. // Hebrew in American Higher Education. 39:75
- Kauffeld, Eugene P. // Divine Footprints: Christ in the Old Testament. 81:76
- Kauffeld, Shawn E. // Kingdoms and Conquests [Israelite and Assyrian history]. 87:316
- Kautz, Darrel. // The Origin of Living Things. 86:234
- Keller, Phillip. // A Shepherd Looks at Psalm 23. 70:219
- Keller, Werner (trans. William Neil). // The Bible as History: A Confirmation of the Book of Books. 54:156
- Kelly, Page H., Daniel S. Mynatt, and Timothy G. Crawford, eds. // *The Masorah of Biblia Hebraica Stuttgartensia: Introduction and Annotated Glossary*. 95:304
- Kent, H. Harold. // Job, Our Contemporary. 65:220
- Kenyon, Sir Frederic. // The Story of the Bible [new edition with supplementary material by F.F. Bruce]. 65:79
- Kernohan, R.D. // The Road to Zion: Travellers to Palestine and the Land of Israel. 93:72
- Kiecker, James G. // The *Postilla* of Nicholas of Lyra on the Song of Songs. 95:310
- Kiene, Paul F. (trans. John S. Crandall). // The Tabernacle of God in the Wilderness of Sinai. 76:168
- Kikawada, Isaac M. and Arthur Quinn. // Before Abram Was. 85:238

Kim, Dong-Hyuk. // Early Biblical Hebrew, Late Biblical Hebrew, and Linguistic Variability. 111:154

Kim, Sook-Young. // The Warrior Messiah in Scripture and Intertestamental Writings. 109:159

King, Geoffrey R. // Daniel: A Detailed Exposition of the Book. 65:74

King, Phillip J. // Amos, Hosea, Micah: An Archaeological Commentary. 87:155

King, Phillip J. // Jeremiah: An Archaeological Companion. 92:78

King, Phillip J. and Lawrence E. Stager. // Life in Biblical Israel. 100:316

Kitchen, K.A. // On the Reliability of the Old Testament. 104:309

Kittel, D. Rudolf. // *Die Psalmen [Psalms] Israels, nach dem Versmaß der Urschrift verdeutscht.* 12:284

Kleinig, John W. // Leviticus (Concordia Commentary). 101:304

Kleinig, John W. // Hebrews (Concordia Commentary). 115:237

Klinck, Arthur (ed. LC-MS Board for Parish Education). // Old Testament History. 76:77

Kline, Meredith G. // By Oath Consigned: A Reinterpretation of the Covenant Signs of Circumcision and Baptism. 66:80

Klotz, John W. // Genes, Genesis, and Evolution. 53:76

Knight, Douglas and Gene Tucker, eds. // The Hebrew Bible and Its Modern Interpreters. 87:78

Knight, George A.F. // Servant Theology: A Commentary on Isaiah 40-55 (International Theological Commentary). 82:160

Kraeling, Emil G. // The Rand McNally Bible Atlas. 55:159

Kraeling, Emil G. // Commentary on the Prophets, volumes 1 & 2. 64:156

Kraus, Hans-Joachim. // Psalms, volumes 1 & 2 (Continental Commentaries). 89:233

Kramer, S.N. // Sumerian Mythology: A Story of Spiritual and Literary Achievement in the Third Millennium B.C. 44:221

Kretzmann, Paul E. // Education among the Jews from the Earliest Times to the End of the Talmudic Period, 500 A.D. 13:209

Kretzmann, Paul E. // In the Days of Solomon: A Story of the Building of the Temple. 28:304

Kretzmann, Paul E. // The God of the Bible and Other Gods. 41:77

Kuelling, Samuel R. // *Zur Datierung der "Genesis-P Stücke", namentlich des Kapitels Genesis 17.* 63:67

Kurtz, J.H. (James Martin, trans.). // Sacrificial Worship in the Old Testament. 78:237

Kyle, Melvin Grove. // Excavating Kirhath-Sepher's Ten Cities: A Palestine Fortress from Abram's Day to Nebuchadnezzar's. 31:159

- La Sor, William S. // The Dead Sea Scrolls and the New Testament. 70:141
- Laenen, J.H. // Jewish Mysticism: An Introduction. 99:229
- Laetsch, Theodore. // Commentary on Jeremiah. 50:301
- Laetsch, Theodore. // Commentary on the Minor Prophets. 53:156, 84:160
- Lauersdorf, Richard E. // Hebrews (People's Bible). 83:236
- Lawrence, Paul. // The InterVarsity Press Atlas of Bible History. 104:160
- Lawrenz, John C. // Judges, Ruth (People's Bible). 95:306
- Lawrenz, Carl J. and John C. Jeske. // A Commentary on Genesis 1-11. 102:237
- Lenski, R.C.H. // The Interpretation of the Epistle to the Hebrew and of the Epistle of James. 35:298
- Lenz, Mark J. // Leviticus (People's Bible) 86:312
- Lessing, R. Reed. // Jonah (Concordia Commentary). 105:71
- Lessing, R. Reed. // Amos (Concordia Commentary). 106:78
- Lessing, R. Reed. // Isaiah 40-55 (Concordia Commentary). 110:69
- Lessing, R. Reed. // Isaiah 56-66 (Concordia Commentary). 112:312
- Lessing R. Reed and Andrew E. Steinmann. // Prepare the Way of the Lord. 111:141
- Leupold, H.C. // Exposition of Genesis. 40:294 (also 47:146)
- Leupold, H.C. // Exposition of Daniel. 47:144
- Leupold, H.C. // Exposition of the Psalms. 57:76
- Limburg, James. // Jonah (The Old Testament Library). 92:74
- Lindenberger, James. // Ancient Aramaic and Hebrew Letters. 93:69
- Lindsey, F. Duane. // The Servant Songs: A Study in Isaiah. 83:76
- Lloyd-Jones, D. Martyn. // Faith on Trial, Studies in Psalm 73. 63:69
- Lockyer, Herbert. // All the Divine Names and Titles in the Bible. 72:345
- Long, Burke O. // 1 Kings with an Introduction to Historical Literature (The Forms of the Old Testament Literature). 81:313
- Longman III, Tremper C. // How to Read the Psalms. 90:234
- Longman III, Tremper C. // Old Testament Commentary Survey. 91:237
- Longman III, Tremper C. // Old Testament Commentary Survey, 2nd Edition. 93:155
- Longman III, Tremper C. // The Book of Ecclesiastes (New International Commentary on the Old Testament). 95:237
- Longman III, Tremper C. // Song of Songs (New International Commentary on the Old Testament). 100:152

Longman III, Tremper C. // Old Testament Commentary Survey, 5th Edition. 111:151

Lotz, Wm. // *Die biblische Urgeschichte in ihrem Verhältnis zur den Urzeitsagen anderer Völker*, u.s.w. 5:195

Loveless, Wendell P. // Christ and the Believer in the Song of Songs. 42:207

Luther, Martin (4 translators, Jaroslav Pelikan, ed.). // Selected Psalms I (Luther's Works, volume 12). 54:152

Luther, Martin (6 translators, Jaroslav Pelikan, ed.). // Selected Psalms II (Luther's Works, volume 13). 54:152

Luther, Martin (trans. Edward Sittler, George Beto, and Arnold Guebert). // Selected Psalms III (Luther's Works, volume 14). 56:67

Luther, Martin (trans. Richard R. Caemmerer). // Lectures on Deuteronomy (Luther's Works, volume 9). 57:157

Luther, Martin (trans. George V. Schick). // Lectures on Genesis, Chapters 21-25 (Luther's Works, volume 4). 62:223

Luther, Martin (trans. Paul D. Pahl). // Lectures on Genesis, Chapters 38-44 (Luther's Words, volume 7). 62:223

Luther, Martin (trans. Bruce A. Cameron). // Psalms with Introductions. 91:234

Luther, Martin. // Reading the Psalms with Luther. 105:233

Lüthi, Walther (trans. John M. Jensen). // Daniel Speaks to the Church. 45:78

Magness, Jodi. // The Archaeology of Qumran and the Dead Sea Scrolls. 100:240

Maier, Walter A. // The Book of Nahum. 56:301 (also 81:208 and 85:306)

Maier, Walter A. // Form Criticism Reexamined. 71:153

Mansoor, Menahem. // The Dead Sea Scrolls, A College Textbook and Study Guide. 62:302

Mare, W. Harold. // The Archaeology of the Jerusalem Area. 86:155

Martens, Elmer A. // Old Testament Theology (Institute of Biblical Research Bibliographies 13). 95:159

Matthew, Kenneth A. // Genesis 1-11:26 (New American Commentary). 94:69

Matthews, Victor and Don Benjamin. // Old Testament Parallels: Laws and Stories from the Ancient Near East. 92:315

Mauro, Philip. // A Short Exposition of the Prophecy of the Seventy Weeks. 30:303

Mays, James L. // Psalms (Interpretation: A Bible Commentary for Teaching and Preaching). 92:238

McComiskey, Thomas E., ed. // The Minor Prophets: An Exegetical and Expository Commentary, volumes 1 & 2. 91:231

McComiskey, Thomas E., ed. // The Minor Prophets: An Exegetical and Expository Commentary, volume 3. 95:306

- McQuaid, Elwood. // *The Outpouring: Jesus in the Feasts of Israel.* 83:314
- Merrill, Eugene. // *Kingdom of Priests: A History of Old Testament Interpretation.* 89:78
- Meyer, F.B. // *Bible Commentary.* 77:231
- Miller, J. Maxwell and John H. Hayes. // *A History of Ancient Israel and Judah.* 87:78
- Miller, Stephen R. // *Daniel (New American Commentary).* 100:315
- Milton, John P. // *Preaching from Isaiah.* 52:155
- Mitchell, Christopher W. // *The Song of Songs (Concordia Commentary).* 101:230
- Mittelstaedt, John R. // *Samuel (People's Bible).* 92:146
- Möller, Hans. // *Sinn und Aufbau in Buches Hiob.* 52:302
- Möller, Wilhelm. // *Wächterrufe zu Professor D. Kittels Vortrag: Die Zukunft der alttestamentlichen Wissenschaft.* 20:218
- Möller, Wilhelm. // *Rückbeziehungen des 5. Buches Mosis [Deuteronomy] auf die vier ersten Bücher: Ein Beitrag zur Einleitung den Pentateuch im Sinne seiner Einheit und Echtheit.* 23:63
- Möller, Wilhelm. // *Der Einheit und Echtheit der 5 Bücher Mosis: Abriss seiner Einleitung in den Pentateuch in Auseinandersetzung mit D. Sellins Einleitung in das Alte Testament.* 28:290
- Möller, Wilhelm, Grete Möller, and Hans Möller. // *Einleitung in das Alte Testament.* 31:160, 223
- Möller, Wilhelm and Hans Möller. // *Biblische Theologie des Alten Testaments in heilsgeschichtlicher Entwicklung.* 35:147
- Möller, Wilhelm. // *Grundriss für Alttestamentliche Einleitung.* 56:158
- Moenkenmoeller, William. // *The Festivals and Sacrifices of Israel.* 29:240
- Monson, James and Steven Lancaster. // *Geobasics of the Land of the Bible.* 110:233
- Monson, James and Steven Lancaster. // *Regions on the Run: Introductory Map Studies on the Regions of the Bible.* 110:233
- Montgomery, James A. // *The Bible: The Book of God and of Man.* 46:302
- Morrow, William S. // *An Introduction to Biblical Law.* 115:225
- Motyer, Alec J. // *Isaiah (Tyndale Commentaries).* 97:236
- Mulder, Martin J. // *Mikra: Text, Translation, Reading, and Interpretation of the Hebrew Bible in Ancient Judaism and Early Christianity.* 103:72
- Muraoka, Takamitsu. // *Hebrew/Aramaic Index to the Septuagint.* 96:159
- Naef, Thomas. // *Holy Bits: A Guide for Using Computers for Biblical Scholarship.* 109:225
- Nelson, Byron C. // *Before Abraham: Prehistoric Man in Biblical Light.* 45:223
- Neve, Lloyd. // *The Spirit of God in the Old Testament.* 74:276
- Nogalski, James D. // *Interpreting Prophetic Literature.* 113:238

Norris Jr., Richard A. // The Song of Songs: Interpreted by Early Christian and Medieval Commentators. 101:233

Oesleby, Nils C. // Your Neighbor's Place: A Defense of the Lutheran Division of the Decalog and an Exposition of the Seventh, Ninth, and Tenth Commandments. 61:74

Oesch, W., et al. // *Fuldaer Hefte, Nr. 13, Schriften des Theologischen Konvents Augsburgischen Bekentnisses.* 58:152

Ortland Jr., Raymond C. // Whoredom: God's Unfaithful Wife in Biblical Theology. 95:234

Oswalt, John N. // The Bible Among the Myths. 106:79

Overduin, Jan. // Adventures of a Deserter [Jonah]. 63:71

Owens, John Joseph. // Analytical Key to the Old Testament, volume 4: Isaiah – Malachi. 87:316

Owens, John Joseph. // Analytical Key to the Old Testament, volume 2: Judges – Chronicles. 90:240

Packer, J.I., Merrill C. Tenney and William White Jr. // The World of the Old Testament (Nelson Handbook). 80:306

Panning, Armin J. // Romans (People's Bible). 97:68

Patton, John Hastings. // Canaanite Parallels in the Book of Psalms. 44:160

Payne, J. Barton. // The Theology of the Older Testament. 69:58

Paz, Uzi. // Birds in the Land of Israel. 101:314

Perdue, Leo, et al., eds. // Archaeology and Biblical Interpretation. 87:79

Peterson, Russell A. // The Modern Message of the Psalms: The Psalms in Basic English. 47:79

Pfeiffer, Charles F. // Ras Shamra [Ugarit] and the Bible. 67:221

Pfeiffer, Charles F. // Old Testament History. 71:310

Pfeiffer, Robert H. // Introduction to the Old Testament. 40:219

Pieper, August. // *Jesaja [Isaiah] II, Kommentar über den zweiten Teil des Propheten Jesajas (Kap. 40-66).* 17:237

Pieper, August (trans. Erwin E. Kowalke). // Isaiah II, Chapters 40-66. 77:77

Pieper, R. // *Predigten über alttestamentliche Texte, vornehmlich mit Berücksichtigung messianischer Weissagungen.* 12:275

Pilcher, William B. // A Cultural Handbook of the Bible. 111:239

Piper, Otto, Jakob Jocz, and Harold Floreen. // The Church Meets Judaism. 57:300

Plumer, William S. // Commentary on the Epistle of Paul, the Apostle, to the Hebrews. 78:160

- Putnam, Frederic Clark. // Hebrew Bible Insert: A Student's Guide to the Syntax of the Hebrew Bible. 94:312
- Raabe, Paul R. // Obadiah (Anchor Bible). 94:229
- Rasmussen, Carl. // The Zondervan NIV Atlas of the Bible. 88:314
- Rasmussen, Carl G. // The Zondervan Essential Atlas of the Bible. 108:238 (also 111:160)
- Reese, Edward, ed. // The Chronological Bible. 75:231
- Rehwinkel, Alfred M. // The Flood in the Light of the Bible, Geology, and Archaeology. 48:304
- Richelle, Matthieu. // The Bible and Archaeology. 117:158
- Ridderbos, J. // Deuteronomy (Bible Student's Commentary). 82:239
- Robinson, George Livingstone. // The Bearing of Archaeology on the Old Testament. 42:208
- Robinson, O. Palmer. // Understanding the Land of the Bible. 95:79
- Roehrs, Walter R. and Martin H. Franzmann. // Concordia Self-Study Commentary. 77:231
- Roehrs, Walter R. // Survey of Covenant History: A Historical Overview of the Old Testament. 89:308
- Rosenbloom, Joseph R. // The Dead Sea Isaiah Scroll: A Literary Analysis and Comparison of the Qumran Scroll with the Masoretic Text of Isaiah. 69:218
- Ross, Allen P. // Creation and Blessing: A Guide to the Study and Exposition of Genesis. 87:154
- Rydelnik, Michael. // The Messianic Hope: Is the Hebrew Bible Really Messianic? 108:318
- Ryken, Leland. // Words of Delight: A Literary Introduction to the Bible. 87:79
- Sandy, D. Brent and Ronald L. Giese Jr. // Cracking Old Testament Codes. 94:79
- Saarnivaara, Uuras. // Can the Bible Be Trusted: Old Testament and New Testament Introduction and Interpretation. 82:77
- Satterwaite, Philip, et al., eds. // The Lord's Anointed: Interpretation of Old Testament Messianic Texts. 94:147
- Schaller, John. // The Book of Books. 15:152 (also 88:153)
- Schoville, Keith N. // Biblical Archaeology in Focus. 76:336
- Scott, R.B.Y. // The Relevance of the Prophets. 42:286
- Scott, William. // A Simplified Guide to the BHS. 88:311
- Scroggie, W. Graham. // Fascination of Old Testament Story [review in German]. 28:221
- Selman, Martin J. // 1 Chronicles. 2 Chronicles. (Tyndale Commentaries) 92:314
- Seow, Choon-Leong. // Ecclesiastes (Anchor Bible). 95:153
- Shanks, Hershel. // Jerusalem: An Archaeological Bibliography. 93:305

- Shepherd Jr., Massey H. // The Psalms in Christian Worship. 74:89
- Silzer, Peter J. and Thomas J. Finley. // How Biblical Languages Work. 103:76
- Simon, Martin Paul. // True to God and Country: A Story Playing in the Time of Queen Esther. 28:304
- Smelik, Klass. // Writings from Ancient Israel. 90:79
- Smith, Gary V. // An Introduction to the Hebrew Prophets. 94:78
- Spaude, Cyril W. // Obadiah, Jonah, Micah (People's Bible). 87:237
- Speckhard, H. (trans. R. Herrmann). // The Book of Jonah: A Message for Our Day. 40:76
- Steiner, Richard C. // Disembodied Souls: The *Nephesh* in Israel and Kindred Spirits in the Ancient Near East. 114:155
- Steinmann, Andrew E. // The Oracles of God: The Old Testament Canon. 98:159 (also 104:315)
- Steinmann, Andrew E. // Daniel (Concordia Commentary). 106:230
- Steinmann, Andrew E. // Proverbs (Concordia Commentary). 108:155
- Steinmann, Andrew E. // Ezra, Nehemiah (Concordia Commentary) 108:239
- Steinmann, Andrew E. // From Abraham to Paul: A Biblical Chronology. 109:152
- Stigers, Harold G. // A Commentary on Genesis. 74:262
- Stöckhardt, G. // *Ausgewählte Psalmen* [Psalms]. 12:129
- Stöckhardt, G. // *Commentar über den Propheten Jesaja* [Isaiah]. 16:160
- Strawn, Brent A. // The Old Testament Is Dying: A Diagnosis and Recommended Treatment. 114:309
- Surburg, Raymond F. // Introduction to the Intertestamental Period. 73:77
- Swoboda, A. J. // Subversive Sabbath: The Surprising Power of Rest in a Nonstop World. 116:317
- Tannenbaum, Marc H., Marvin R. Wilson and A. James Ruddin. // Evangelicals and Jews in Conversation. 75:160
- Tasker, R.V.G. // The Old Testament in the New Testament. 60:305
- Tate, Marvin. // Psalms 51-100 (Word Biblical Commentary). 90:77
- Terry, Milton. // Biblical Apocalyptic. 88:315
- Thiele, Edwin R. // A Chronology of the Hebrew Kings. 74:346
- Thomas, D. Winton (ed.). // Documents from Old Testament Times. 56:218
- Thompson, J.A. // The Bible and Archaeology. 59:303
- Thompson, J.A. // The Book of Jeremiah (New International Commentary on the Old Testament). 80:152

- Thompson, J.A. // 1, 2 Chronicles (New American Commentary). 93:158
- Thronveit, Mark. // Ezra-Nehemiah (Interpretation: A Bible Commentary for Teaching and Preaching). 92:74
- Tjernagel, Neelak. // Martin Luther and the Jewish People. 83:158
- Tsumura, David Toshio. // The First Book of Samuel (New International Commentary on the Old Testament). 104:307
- Tov, Emmanuel. // Textual Criticism of the Hebrew Bible. 90:234
- Tov, Emmanuel. // Textual Criticism of the Hebrew Bible - Third Edition. 109:313
- Unger, Merrill F. // Archaeology and the Old Testament. 52:160
- Unger, Merrill F. // Zechariah, Prophet of Messiah's Glory. 82:301
- van der Merwe, Christo H.J., Jackie A. Naudé, and Jan H. Kroeze. // A Biblical Hebrew Reference Grammar. 98:307
- Van Der Ploeg, J., ed. // The Thanksgiving Hymns: Translated and Annotated with an Introduction by Menahem Mansoor (Studies on the Texts of the Desert of Judah, volume 3). 59:77
- Van Pelt, Miles V. and Gary D. Pratico. // The Vocabulary Guide to Biblical Hebrew. 101:240
- Van Pelt, Miles V. // Biblical Hebrew: A Compact Guide. 110:153
- VanderKam, James C. // The Dead Sea Scrolls Today. 97:71 (also 109:229)
- VanderKam, James C. // An Introduction to Early Judaism. 99:78
- Varner, William, Arnold G. Fruchtenbaum, et al. // How Jewish Is Christianity? Two Views on the Messianic Jewish Movement (Counterpoints: Bible & Theology). 102:80
- Vaughan, Curtis, ed. // The Old Testament Books of Poetry from 26 Translations. 71:80
- Vossberg, Herbert. // *Die Funde am Toten Meer im Lichte des Neuen Testaments*. 60:312
- Vermes, Geza. // An Introduction to the Complete Dead Sea Scrolls. 97:238
- Wallace, Ronald S. // Readings in 1 Kings. 95:79
- Waltke, Bruce K. // The Book of Proverbs (New International Commentary on the Old Testament), 2 volumes. 103:234
- Waltke, Bruce K. // The Dance between God and Humanity: Reading the Bible Today as the People of God. 111:157
- Walton, John H. // Chronological Charts of the Old Testament. 76:167
- Walton, John H. // Ancient Israelite Literature in Its Cultural Context. 88:76
- Walton, John H. // Ancient Near-Eastern Thought and the Old Testament: Introducing the Conceptual World of the Hebrew Bible. 116:65
- Walton, John H. and Victor H. Matthews. // Genesis - Deuteronomy (InterVarsity Press Bible Background Commentary). 95:236

- Webb, Barry G. // The Book of Judges (New International Commentary on the Old Testament). 110:159
- Wegner, Paul D. // A Student's Guide to Textual Criticism of the Bible: Its History, Methods, and Results. 110:157
- Weiner, Herbert. // The Wild Goats of *Ein Gedi*, A Journal of Religious Encounters in the Holy Land. 60:314
- Weiser, Artur. // *Das Alte Testament Deutsch, Die Psalmen* (Psalms) *Übersetzt und Erklärt* (Neues Göttinger Bibelwerk, Teilband 14/15). 57:301
- Wendland, Ernst H. // Exodus (People's Bible). 81:199
- Wendland, Ernst H. // Sermon Studies on the Old Testament. 82:74
- Wendland, Paul O. // 1 Chronicles (People's Bible). 92:146
- Wenger, Paul D. // A Student's Guide to Textual Criticism of the Bible: Its History, Methods, and Results. 110:157
- Wenham, Gordon J. // The Book of Leviticus (New International Commentary on the Old Testament). 77:144
- Wiester, John. // The Genesis Connection. 81:155
- Wilch, John R. // Ruth (Concordia Commentary). 104:306
- Wilcock, Michael. // The Message of Psalms 1-72. The Message of Psalms 73-150. (The Bible Speaks Today Series) 99:317
- Wilken, Robert Louis. // Isaiah: Interpreted by Early Christian and Medieval Commentators (The Church's Bible). 105:156
- Williams, Michael. // Basics of Ancient Ugarit. 110:309
- Wilson, Clifford A. // Rocks, Relics, and Biblical Reliability. 76:167
- Wiseman, Donald J. // 1 and 2 Kings (Tyndale Commentaries). 92:147
- Wiseman, P.J. // Ancient Records and the Structure of Genesis. 82:306
- Wold, Donald J. // Out of Order: Homosexuality in the Bible and the Ancient Near East. 97:74
- Wolfgramm, Arno J. // Kings (People's Bible). 87:312
- Wood, Leon J. // A Commentary on Daniel. 72:343
- Wood, Leon J. // The Holy Spirit in the Old Testament. 74:276
- Wood, Leon J. // Distressing Days of the Judges. 79:313
- Woudstra, Marten H. // The Book of Joshua (New International Commentary on the Old Testament). 78:236
- Wright, G. Ernest and Floyd Vivian Filson. // The Westminster Historical Atlas to the Bible. 42:142

- Wright, G. Ernest. // The Challenge of Israel's Faith. 44:78
- Wright, G. Ernest. // Biblical Archaeology. 55:156
- Wright, Paul H. // The Rose Then and Now Bible Map Atlas with Biblical Background and Culture. 110:232
- Würthwein, Ernst. // The Text of the Old Testament. 77:230
- Würthwein, Ernst. // The Text of the Old Testament, second edition, revised and enlarged). 93:68
- Würthwein, Ernst. // The Text of the Old Testament: An Introduction to the *Biblia Hebraica*. 113:69
- Yadin, Yigael. // The Message of the Scrolls. 70:141
- Yamauchi, Edwin N. // Foes from the Northern Frontier. 80:79
- Yamauchi, Edwin M. // Persia and the Bible. 95:232
- Young, Edward J. // Isaiah Fifty-Three: A Devotional and Expository Study. 49:157
- Young, Edward J. // The Book of Isaiah, volume 1 [chapters 1-18]. 63:154
- Young, Edward J. // Psalm 139, A Study in the Omniscience of God. 64:319
- Young, Edward J. // The Book of Isaiah, volume 2 [chapters 19-39]. 67:142
- Young, Edward J. // The Book of Isaiah, volume 3 [chapters 40-55]. 70:72
- Youngblood, Ronald. // The Heart of the Old Testament. 96:239
- Zenger, Eric. // A God of Vengeance? Understanding the Psalms of Divine Wrath. 94:230
- Zimmerman, Paul A. // Darwin, Evolution, and Creation. 57:222
- Zimmerman, Paul A., ed. // Creation, Evolution, and God's Word. 69:297
- Zorn, Carl Manthey. // *Die Psalmen* [Psalms]: *Die Himmelsbürger Kost und Rüste*. 17:313 (also 18:205)
- Zuck, Roy B., ed. // Sitting with Job: Selected Studies on the Book of Job. 91:152
- Zuck, Roy B., ed. // Learning from the Sages: Selected Studies in the Book of Proverbs. 94:157
- Zwemer, Samuel M. // Sons of Adam: Studies of Old Testament Characters in New Testament Light. 49:79