Bibliography

Author: Richard J. Clifford

Persistent link: http://hdl.handle.net/2345/3663

This work is posted on eScholarship@BC, Boston College University Libraries.

Chestnut Hill, Mass.: Boston College. School of Theology and Ministry, 2014

These materials are made available for use in research, teaching and private study, pursuant to U.S. Copyright Law. The user must assume full responsibility for any use of the materials, including but not limited to, infringement of copyright and publication rights of reproduced materials. Any materials used for academic research or otherwise should be fully credited with the source. The publisher or original authors may retain copyright to the materials.

BIBLIOGRAPHY

Richard J. Clifford, S.J.

Publications:

Scholarly Books:

Wisdom Literature in Mesopotamia and Israel (Society of Biblical Literature Symposium Series 36; editor and contributor; Atlanta: Society of Biblical Literature, 2007).

Revision with Daniel Harrington of Lawrence Boadt, *Reading the Old Testament* (Paulist Press, 2012), a book originally published in 1984.

Psalms 1-72 and Psalms 73-150 (Abingdon Old Testament Commentary; Nashville, TN: Abingdon Press, 2002 and 2003).

Proverbs: A Commentary (Old Testament Library; Louisville: Westminster John Knox, 1999).

The Wisdom Literature (Interpreting the Biblical Text; Nashville: Abingdon Press, 1998). Japanese translation published by East China Normal University (Ecnupress).

The Book of Proverbs and Our Search for Wisdom (The Père Marquette Lecture in Theology 1995; Milwaukee: Marquette University Press, 1995).

Creation Accounts in the Ancient Near East and in the Bible (Catholic Biblical Quarterly Monograph Series 26; Washington, D.C.: Catholic Biblical Association, 1994).

Creation in the Biblical Traditions (edited with John J. Collins; Catholic Biblical Quarterly Monograph Series 24; Washington, D.C.: Catholic Biblical Association, 1992).

Deuteronomy (rev. ed.; Old Testament Message; Wilmington: Glazier, 1989). Italian translation published by Editrice Queriniana, 1995.

Fair-Spoken and Persuading: An Interpretation of Second Isaiah (Mahwah: Paulist Press, 1984). Reprinted by Academic Renewal Press, Lima, OH, 2002.

The Cosmic Mountain in Canaan and the Old Testament (Cambridge: Harvard University Press, 1972), reprinted by Wipf and Stock, Eugene, OR, 2010.

Popular Books and Media:

Wisdom (New Collegeville Bible Commentary (Collegeville: Liturgical Press, 2013).

Enjoying the Old Testament. (Rockville, MD: NowYouKnow Media, 2013). 24 half-hour lectures on the Old Testament on DVD and CD format with a study guide.

Psalms 1-72 and *Psalms 73-150* (Collegeville Bible Commentary 23; Collegeville: Liturgical Press, 1986). [still in print and not to be confused with the identically named but more scholarly Psalms commentary published by Abingdon Press, 2002 and 2003]

The Book of Daniel (Chicago: Franciscan Herald Press, 1979).

Holy Week C (with Hays Rockwell (Proclamation 2; ed. Elizabeth Achtemeier; Philadelphia: Fortress Press, 1979).

Articles:

"Interpreting Proverbs 1-9," Festschrift. Forthcoming, 2015.

"Genesis, Theology of," *The Oxford Encyclopedia of the Bible and Theology* New York: Oxford University Press, 2014). Forthcoming.

"The Temple," in *Oxford Handbook to the Psalms* (ed. William Brown; New York: Oxford University Press, 2014). Forthcoming.

"The Gift of the Word," America 209.14 (Nov. 11, 2013) 15-19.

"Apocalyptic Gladness: Do Not Fear Those End-of-the-Year Lectionary Readings!" *America*, 207 (18 Dec. 12, 2012) 17-19.

"Chaos II." Encyclopedia of the Bible and its Reception (Berlin: de Gruyter, 2012). Vol. 2

"Genesis" and "Proverbs," revision of translation, preparation of a new introduction and annotations. New American Bible, revised edition (NABRE). (New York: Oxford University Press [and various publishers], 2011).

"Psalms," Introductions and annotations, *The New Oxford Annotated Bible with Apocrypha* (New York: Oxford, 2009) 773-894.

"Proverbs. Book of," *New Interpreter's Dictionary of the Bible* (Nashville: Abingdon Press, 2009) 4.655-60.

"Versions, Catholic," *New Interpreter's Dictionary of the Bible* (Nashville: Abingdon Press, 2009) 5.739.

"Zaphon, Mount," New Interpreter's Dictionary of the Bible (Nashville: Abingdon Press, 2009) 5.932.

"Four Challenges to the Profession," Conversations No. 35 (Spring 2009) 9-12.

"Reading Proverbs 10-22," *Interpretation* 63 (2009) 242-53.

"A new school in the NCEA: the Boston College School of Theology and Ministry." *Seminary Journal* 15 (2009) 79-82.

"Isaiah, Book of," *New Interpreter's Dictionary of the Bible* (Nashville: Abingdon Press, 2008) 3.75-91.

"The Original Testament," America 195.1 (Sept 9, 2008) 17-19.

Commentary on Psalms 48, 50, 63, 111, 114, and 149 in *The Lectionary Commentary: The Psalm and Hymn Responses for Worship and Preaching* (ed. Roger VanHard; Grand Rapids: Eerdmans, 2006).

"Finding Your Place in the Psalms: Navigating Different Numbering Systems," *Today's Liturgy* (March 1 2006 - June 10, 2006) 20-21.

"Did It Happen? Is It True? Historicity in the Bible," America 194.1 (Jan. 2-9, 2006) 17-19.

"The Major Prophets, Baruch, and Lamentations," in *The Catholic Study Bible* (2nd ed.; John J. Collins and Donald B. Senior, ed.; New York: Oxford University Press, 2006) 280-335.

"What Kind of Psalter Do We Want in the New Lectionary," Worship 79 (2005) 258-62.

"Mesopotamia: The Land between the Rivers," *The Bible Today* 43 (2005) 153-58.

"The Psalms," Dialogue 38 (2005) 39-52.

"The Community of the Book of Proverbs," in *Constituting the Community: Studies on the Polity of Ancient Israel in Honor of S. Dean McBride, Jr.* (John Strong and Steven Tuell, ed.; Winona Lake, Indiana: Eisenbrauns: 2005) 281-94.

"Psalm 90: Wisdom Meditation or Communal Lament," in *The Book of Psalms: Composition and Reception* (Vetus Testamentum Supplement 99; P. W. Flint & P. D. Miller, ed.; Leiden: Brill, 2005) 190-205.

With Khaled Anatolios, "Christian Salvation: Biblical and Theological Perspectives," *Theological Studies* 66 (2005) 739-69.

"Ethics and Law Codes: Syria-Canaan," and "Theology, Theodicy, Philosophy," *Religions of the Ancient World: A Guide* (Sarah Iles Johnston, ed.; Cambridge: Harvard University Press, 2004) 219, 537.

"Your Attention Please! Heeding the Proverbs," *Journal for the Study of the Old Testament* 29.2 (December 2004) 155-63.

With Daniel Harrington, "The Bible," in *Encyclopedia of Christian Theology* (Jean-Yves Lacoste, ed.; New York: Routledge, 2004) 1.203-08, translated from "La Bible," *Dictionnaire critique de Théologie* (ed. Jean-Yves Lacoste; Paris: Presses universitaires de France, 2002) 165-69.

- "Genesis 38: Its Contribution to the Jacob Story," *The Catholic Biblical Quarterly* 66 (2004) 519-32.
- "The Exodus in the Christian Bible: the Case for 'Figural' Reading," *Theological Studies* 63.2 (2002) 345-61.
- "The God Who Makes People Wise: The Wisdom Literature," in *The Forgotten God: The God of Jesus Christ in New Testament Theology: Essays in Honor of Paul J. Achtemeier on the Occasion of His Seventy-Fifth Birthday* (ed. A. A. Das and F. J. Matera: Louisville, KY: Westminster John Knox, 2002) 57-74.
- "He, She, and the Bible: What's Behind the Inclusive-language Debate: an Interview with Richard J. Clifford, S.J.," *Catholic Digest* (February 2001) 102-08.
- "The Authority of the Nova Vulgata: A Note on a Recent Roman Document," *The Catholic Biblical Quarterly* 63 (2001) 197-202.
- "Prophetic Leader," The Bible Today 39 (2000) 69-74.
- "What Is The Psalmist Asking for In Psalms 39:5 and 90:12?" *Journal of Biblical Literature* 119 (2000) 59-66.
- "Biblical Sources: A Witness to the Interpretive Value of the Earth," *Biblical Sources: Witness to the Interpretive Value of the Earth* (Amherst, NY: Humanity Press, 2000) 147-163.
- "Justice in the Bible," *Jesuit Higher Education 21: Conference Proceedings on the Future of Jesuit Higher Education* (Martin Tripole, S.J., ed.; Philadelphia: St. Joseph's University Press, 2000) 113-16.
- "Sacred Scripture," in *Ratio Studiorum: Jesuit Education* (Chestnut Hill, Mass.: John J. Burns Library, 1999) 37-38.
- "Job" and "Proverbs," Introduction and annotations, *The Access Bible: An Ecumenical Learning Resource for People of Faith* (Gail O'Day and David Petersen, ed.; New York: Oxford, 1999.
- "Proverbi: Un Libro Unitario?," Giuseppe Pellia and Angelo Passaro (ed.), *Libro dei Proverbi Libro Dei Proverbi: Tradizione, Redazione, Teologia* (Casale Monferrato, Sicily: Piemme, 1999) 17-34.
- "The Origin and Early Development of Themes of Apocalyptic" in the *Encyclopedia of Apocalypticism* (3 volumes; ed. J. J. Collins et al.; New York: Continuum, 1998) 1.3-38. Selected by the editor to be reprinted in the one-volume abridgment.
- "Observations on the Texts and Versions of Proverbs," in *Wisdom You are My Sister* (Roland Murphy volume; Catholic Biblical Quarterly Monograph Series; Washington: Catholic Biblical Association, 1997) 47-61.

- "Introduction to Wisdom Literature," *New Interpreter's Bible* (Nashville: Abingdon: 1997) 5.1-16.
- "The Rocky Road to the New Lectionary," America 177 (September 16-22, 1997) 18-22.
- "A Christological Interpretation of Psalm 1?" Communio 22 (1995) 749-750.
- "The Bible and the Environment," in *Preserving the Creation: Environmental Theology and Ethics* (Washington, D.C.: Georgetown, 1994) 27-32.
- "Three Decades of Translation," OpEd piece, Boston Pilot (Spring 1994).
- "The Unity of the Book of Isaiah and Its Cosmogonic Language," *Catholic Biblical Quarterly* 55 (1993) 1-17.
- "Letter of Jeremiah," introduction and annotations, *HarperCollins Study Bible* (New York: HarperCollins, 1993) 1627-31.
- "Woman Wisdom in the Book of Proverbs," *Biblische Theologie und gesellschaftlicher Wandel* (Norbert Lohfink volume; ed. G. Braulik et al.; Freiburg: Herder, 1993) 61-72.
- "Second Isaiah" in Anchor Bible Dictionary (Garden City: Doubleday, 1992) 3.490-501.
- "Genesis 25:19-34," Interpretation 45 (1991) 397-41.
- "Phoenician Religion," Bulletin of the American Schools of Oriental Research 279 (1990) 55-64.
- "Pantheon of Gods," Archaeology 43 (March/April 1990) 29.
- "Covenant," and "Psalms as Liturgical Prayer" in *The New Dictionary of Sacramental Worship* (Peter Fink, ed.; Wilmington: Glazier, 1990) 297-99, 324-33.
- "Narrative and Lament in Isa 63:7-64:11," in *To Touch the Text: Biblical and Related Studies in Honor of Joseph A. Fitzmyer, S.J.* (ed. M. Horgan and P. Kobelski; NY: Crossroad, 1989) 93-102.
- "Genesis 1-25," in *The New Jerome Biblical Commentary* (Englewood Cliffs: Prentice-Hall, 1989) 8-28.
- "Exodus" in *The New Jerome Biblical Commentary* (Englewood Cliffs: Prentice-Hall, 1989) 44-60.
- "Isaiah 40-66" in Harper's Bible Commentary (1st ed.; San Francisco: Harper, 1988) 571-96.
- "Creation in the Hebrew Bible," *Physics, Philosophy, and Theology* (ed. R. J. Russell et al.; Notre Dame: Notre Dame, 1988) 151-170.
- "Genesis 1-3: Permission to Exploit?" The Bible Today 26 (1988) 133-37.

- "Mot Invites Baal to a Feast: Observations on a Difficult Ugaritic Text (CTA 5.1 = KTU 1.5.1)" in *Working with No Data: Thomas Lambdin Festschrift* (David Golumb, ed.; Winona Lake: Eisenbrauns, 1986).
- "The Hebrew Scriptures and the Theology of Creation," *Theological Studies* 46 (1985) 507-23.
- "Cosmogonies in the Ugaritic Texts and in the Bible," Orientalia 53 (1984) 183-201.
- "The Temple and the Holy Mountain," in *The Temple in Antiquity* (ed. Truman Madsen; Provo: Brigham Young University Press, 1984) 107-24.
- "Isaiah 55: Invitation to a Feast," *The Word of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman in Honor of His Sixtieth Birthday* (Carol Myers and M. O'Connor, ed.; Winona Lake: Eisenbrauns, 1983) 27-35.
- "In Zion and David A New Beginning: An Interpretation of Psalm 78," in *Traditions and Transformations: Turning Points in Biblical Faith* (eds. Baruch Halpern and Jon Levenson; Winona Lake: Eisenbrauns, 1981) 121-41.
- "A Note on Ps 104:5-9," Journal of Biblical Literature 99 (1981) 87-89.
- "The Function of Idol Passages in Second Isaiah," Catholic Biblical Quarterly 42 (1980) 450-64.
- "Rhetorical Criticism in the Exegesis of Hebrew Poetry," *Society of Biblical Literature 1980 Seminar Papers* (Missoula: Scholars Press, 1980) 17-28.
- "Psalm 89: A Lament over the Davidic Ruler's Continued Failure," *Harvard Theological Review* 73 (1980) 35-48.
- "Style and Purpose in Psalm 105," Biblica 60 (1979) 420-27.
- "The Temple in the Ugaritic Myth of Baal," *Symposia: Celebrating the Seventy-Fifth Anniversary of the Founding of the American Schools of Oriental Research (1900-1975)* (Cambridge, MA: American Schools of Oriental Research, 1979) 137-46.
- "Recent Scholarly Discussion of CTCA 23 (UT 52)," Society of Biblical Literature 1975 Seminar Papers (Missoula: Scholars Press, 1975) 1.99-106.
- "Proverbs 9: A Suggested Ugaritic Parallel," Vetus Testamentum 25 (1975) 298-306.
- "The Structure of Daniel 10:1-12:4," *Bulletin of the American Schools of Oriental Research* 220 (Dec. 1975) 23-26.
- "The Word of God in the Ugaritic Epics and in the Patriarchal Narratives," *Word in the World* (Frederick L. Moriarty Volume; ed. Richard Clifford and George W. MacRae; Weston, MA: Weston College Press, 1974) 7-18.
- "New Books on the Bible," *America* (Nov. 24, 1973) 405-11.

"New Books on the Bible," America (Nov. 25, 1972) 447-53.

"The Tent of El and the Israelite Tent of Meeting," *Catholic Biblical Quarterly* 33 (1971) 221-27.

"1971 Books on the Bible," *America* (Nov. 27, 1971) 460-66.

"The Berrigans: Prophetic?" *Holy Cross Quarterly* (Jan. 1971. Repr. in *The Berrigans* (ed. W. J. V. E. Casey and P. Nobile; New York: Praeger, 1971 and Avon paperback. German edition by Kösel Verlag, Munich.

"The New Bibles," Our Sunday Visitor (June 6, 1971) 1 and 15.

"The New Bibles," *America* (Nov. 21, 1970) 435-36.

"Elephantine," "Dahood, Mitchell," "MacRae, George W.," *Catholic Encyclopedia*. New York: McGraw-Hill, 1968.

"The Use of *Hôy* in the Prophets," *Catholic Biblical Quarterly* 28 (1966) 458-64.

"Catholics in Higher Education," co-authored with William R. Callahan, S.J., *America* (Sept. 16, 1964) 288-91.

Reviews:

Peter Bouteneff, *Beginnings: Ancient Christian Readings of the Biblical Creation Narratives, Theological Studies* 70 (2009) 729.

Andreas Schüle, Der Prolog der hebräischen Bibel: der literar- und theologiegeschichtiche Diskurs der Urgeschichte (Genesis 1-11), Interpretation 62 (2008) 320-22.

Katherine Dell, *The Book of Proverbs in Social and Theological Context, Expository Times* 118 (2007) 338.

David Tsumura, Creation and Destruction: A Reappraisal of the Chaoskampf in the Old Testament, Catholic Biblical Quarterly 69 (2007) 344-45.

Dirk Human and Cas Vos, ed., *Psalms and Liturgy* (Journal for the Study of the Old Testament, Supplementary Series, 410), *Catholic Biblical Quarterly* 68 (2006) 363-64.

John Day, ed., Temple and Worship in Ancient Israel, Catholic Biblical Quarterly 68 (2006) 565-67.

Adrian Schenker, Studien zu Propheten und Religionsgeschichte, Theological Studies 66 (2005) 442-44.

Bernard Batto and Kathryn Roberts, ed., *David and Zion: Biblical Studies in Honor of J. J. M. Roberts, Catholic Biblical Quarterly* 67 (2005) 363-64.

Kathleen O'Connor, Lamentations and the Tears of God, Theological Studies 64 (2003) 875-76. James Charlesworth, ed., Light in a Spotless Mirror: Reflections on Wisdom Traditions in Judaism and Christianity, Journal of Hebrew Scriptures 4 (2002) 2003-04.

William Brown and S. Dean McBride, ed., *God Who Creates: Essays in Honor of W. Sibley Towner*, *Hebrew Studies* 43 (2002) 250-52.

Karl Löning and Erich Zenger, *To Begin with . . . God Created: Biblical Theologies of Creation, Theological Studies* 62 (2001) 649.

Mythos im Alten Testament und seiner Umwelt: Festschrift für Hans-Peter Müller zum 65. Geburtstag, Catholic Biblical Quarterly 62 (2000) 781-83.

Hans Barstad, *The Babylonian Captivity of the Book of Isaiah: "Exilic" Judah and the Provenance of Isaiah 40-55, Biblica* 80 (1999) 131-34.

Othmar Keel, Gods, Goddesses, and Images of God in Ancient Israel, Theological Studies 60 (1999) 748-49.

Regina M. Schwartz, *The Curse of Cain: The Violent Legacy of Monotheism, Theological Studies* 59 (1998) 139-40.

Jutta Hausmann, Studien zum Menschenbild der älteren Weisheit, Catholic Biblical Quarterly 59 (1997) 119-21.

Leo Purdue, Wisdom and Creation: The Theology of Wisdom Literature, Catholic Biblical Quarterly 58 (1996) 329-30.

Rainer Albertz, A History of Israelite Religion in the Old Testament Period, vol. 1, Theological Studies 56 (1995) 566-67.

Christopher Seitz, *Isaiah 1-39*, *Journal of Religion* (75 (1995) 259-60.

Udo Rüterswörden, *Dominium terrae: Studien zur Genese einer alttestamentlichen Vorstellung*, *Journal of Biblical Literature* 113 (1994) 701-02.

John J. Collins, Daniel: A Commentary, Theological Studies 55 (1994) 537-38.

Reinhard Kratz, Kyros im Deuterojesaja-Buch: Redaktionsgeschichtliche Untersuchungen zu Entstehung und Theologie von Jesaja 40-5, Biblica 74 (1993) 416-19.

Terence Fretheim, Exodus, Catholic Biblical Quarterly 55 (1993) 541-42.

Robert Murray, *The Cosmic Covenant: Biblical Themes of Justice, Peace, and the Integrity of Creation, Critical Review of Books in Religion* 6 (1993) 172-73.

Brevard Childs, *Biblical Theology of the Old and New Testament, Theological Studies, Theological Studies* 54 (1993) 728-30.

Shalom Paul, Amos: A Commentary Theological Studies 53 (1992) 737-39.

Edgar Conrad, Reading Isaiah. Journal of Biblical Literature 111 (1992) 699-701.

Bruce Birch, Singing the Lord's Song: A Study of Isaiah 40-55, Catholic Biblical Quarterly 54 (1992) 104.

Robert Davidson, Wisdom and Worship, Catholic Biblical Quarterly, 54 (1992) 742-43.

Gabriel Josipovici, *The Book of God: A Response to the Bible, Journal of Religion* 71 (1991) 634.

Thomas Dozeman, God on the Mountain: A Study of Redaction, Theology, and Canon in Exodus 19-24, Catholic Biblical Quarterly 53 (1991) 282-82.

Ascribe to the Lord: Biblical and Other Studies in Memory of Peter C. Craigie, Catholic Biblical Quarterly 52 (1990) 373-4.

John Barton, Oracles of God: Perceptions of Ancient Prophecy in Israel after the Exile, Theological Studies 51 (1990), 326-28.

Michael Patrick O'Connor and David Noel Freedman, ed., *Backgrounds for the Bible*, *Catholic Biblical Quarterly* 51 (1989) 775-76.

Joseph Blenkinsopp, Ezra-Nehemiah: A Commentary, Theological Studies 50 (1989) 787-89.

Herbert Haag, Der Gottesknecht bei Deuterojesaja, Critical Review of Books in Religion (1988) 168-70.

James P. M. Walsh, The Mighty from Their Thrones, Theological Studies 49 (1988) 199.

H.-J. Kraus, The Theology of the Psalms, Theological Studies 48 (1987) 785-86.

Oswald Loretz, Kanaanäische El- und Baaltraditionen jüdischer Sicht, Journal of Biblical Literature 106 (1987) 119-20.

Roger Beckwith, *The Old Testament Canon of the New Testament Church, Theological Studies* 48 (1987) 785-86.

Gregory Polan, In the Ways of Justice toward Salvation: A Rhetorical Analysis of Isaiah 56-59, Journal of Biblical Literature 106 (1987) 706-08.

Susan Niditch, *The Symbolic Vision in Biblical Tradition, Journal of Biblical Literature*, 105 (1986) 123-24.

Susan Niditch, From Chaos to Cosmos: Studies in Biblical Patterns of Creation, Horizons 13 (1986) 414-15.

Michael Barré, *The God-List in the Treaty between Hannibal and Philip V of Macedonia: A Study in Light of Ancient Near Eastern Treaty Tradition, Journal of Biblical Literature* 104 (1985) 526-27.

R. N. Whybray, The Second Isaiah, Catholic Biblical Quarterly 47 (1985) 341.

Stan Rummel, ed.; Ras Shamra Parallels: The Texts from Ugarit and the Hebrew Bible, vol. 3, Catholic Biblical Quarterly 46 (1984) 774-75.

John C. L. Gibson, *Textbook of Syrian Semitic Inscriptions*, vol. 3. Phoenician Inscriptions, Catholic Biblical Quarterly 46 (1984) 750-51.

E. Theodore Mullen, *The Divine Council in Canaanite and Early Hebrew Literature, Biblica* 65 (1984) 117-18.

Yehoshua Gitay, *Prophecy and Persuasion: A Study of Isaiah 40-48, Catholic Biblical Quarterly* 44 (1982) 480-82.

Baruch Margalit, A Matter of "Life" and "Death": A Study of the Baal-Mot Epic (CTA 4-5-6, Catholic Biblical Quarterly 44 (1982) 125-27.

Walther Beyerlin, Werden und Wesen des 107. Psalms, Biblica 61 (1980) 578-81.

Klaus Kiesow, *Exodustexte in Jesajabuch: Literaturkritische und Motivgeschichtliche Analysen, Catholic Biblical Quarterly* 42 (1980) 146-47.

Reinhold Kucklich et al., ed., Calwer Bibellexikon, Catholic Biblical Quarterly 41 (1979) 146-47.

Michael Coogan, Stories from Ancient Canaan, Journal of Biblical Literature 98 (1979) 580-582.

Walther Zimmerli, *Old Testament Theology in Outline, Catholic Biblical Quarterly* 41 (1979) 639-40.

John C. L. Gibson, Canaanite Myths and Legends, Journal of Biblical Literature 98 (1979) 580-82.

André Lemaire, Inscriptions hébraïques: Introduction, traduction, commentaire. Tome 1: Les ostraca, Catholic Biblical Quarterly (1978) 408-9.

Michael Coogan, Stories from Ancient Canaan, America 138.23 (June 17, 1978) 488-89.

Textual Studies from Ugarit and the Hebrew Bible, vol. 2, Catholic Biblical Quarterly 39 (1977) 112-13.

K. Ruprecht, Der Tempel von Jerusalem, Catholic Biblical Quarterly 39 (1977) 112-13.

J. F. Jansen, Biblical Images, Religious Media Today, Spring (1977) 45.

Loren R. Fisher, ed., Ras Shamra Parallels: The Texts from Ugarit and the Hebrew Bible. Vol. 1, Catholic Biblical Quarterly 38 (1975) 103-5.

G. Cornfeld, Archaeology of the Bible Book by Book, Theological Studies (1975) 60.

Joseph Campbell, *The Mythic Image*, *Bulletin of the American Schools of Oriental Research*, 223 (1975) 75-76.

Walther Zimmerli, *Grundriss der Alttestamentlichen Theologie, Catholic Biblical Quarterly* 36 (1974) 150-51.

E. Levine, The Aramaic Version of Ruth, Catholic Biblical Quarterly 35 (1974) 605-06.

Waldemar Janzen, *Mourning Cry and Woe Oracle* (Beiheft zur Zeitschrift für die alttestamentliche Wissenschaft 125; Berlin, 1972), *Biblica* (1973) 98-100.

Gerhard von Rad, Wisdom in Israel, Theological Studies 34 (1973) 706-07.

Richard Whitaker, A Concordance of the Ugaritic Literature, Catholic Biblical Quarterly 35 (1973) 421.

Joseph A. Fitzmyer, *The Genesis Apocryphon of Qumran Cave 1: A Commentary, Catholic Biblical Quarterly* 34 (1972) 359-60.

A. N. Gilkes, The Impact of the Dead Sea Scrolls, Catholic Biblical Quarterly 27 (1965) 359-60.

Georg Jeremias, Der Lehrer der Gerechtigkeit, Catholic Biblical Quarterly 26 (1964) 144.

C. K. Williams, *The New Testament: A New Translation*, *Catholic Biblical Quarterly* 26 (1964) 293-94.

S. Seidl, *Qumran: Eine Monchsgemeinde im Alten Bund, Catholic Biblical Quarterly* 26 (1964) 405-06.