PAGE
32

Leviticus:

Rough and Working Bibliography

Ted Hildebrandt

Gordon College, 2004

Top Picks

Milgrom, Jacob. Leviticus 1-16 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 1991.

---. Leviticus 17-22 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 2000.
--. Leviticus 23-27 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 2001.
Rooker, Mark F. Leviticus. Nashville, Tenn.: Broadman & Holman, 2000.
Ross, Allen P. Holiness to the Lord : A Guide to the Exposition of the Book of Leviticus. Grand Rapids, Mich.: Baker Academic, 2002.

Wenham, Gordon J. The Book of Leviticus. Grand Rapids, Mich.: W. B. Eerdmans, 1979.

Alphabetic Table of Contents

click on the letter and go, click on the section letters to return
click on the binoculars to search, click on the magnifying glass to zoom in
If you find any errors or find additions please contact: thildebrand@gordon.edu
A B C D E F G H I J
K L M N O P Q R S
T U V W X Y Z

Any corrections or additions notify Ted Hildebrandt at: thildebrandt@gordon.edu

A Back to Top
Aartun, K. "Eine Weitere Parallele Aus Ugarit Zur Kultischen Praxis in Israels Religion." Biblica et orientalia 33 (1976): 285-89.

---. "Studien Zum Gesetz Uber Den Grossen Versohungstag Lv 16 Mit Varianten: Ein Ritualgeschichtlicher Beitrag." Studia theologica 34 (1980): 73-109.

Abba, R. "The Origin and Significance of Hebrew Sacrifice." Biblical Theology Bulletin 7 (1977): 123-38.

Abramsky, S. "'Rosh Hashana' and 'Pesah' in Exekiel [in Hebrew]." Beer-Sheva 1 (1973): 56-78.

Adler, S. "Der Versohnungstag in Der Bibel, Sein Ursprung Und Seine Bedeutung." Zeitschrift fur die alttestamentliche Wissenschaft 3 (1883): 178-85.

Aerts, Theo. "Some Biblical Perspectives on Justice and Peace." Melanesian Journal of Theology 5.2 (1989): 57-69.

Aharoni, J. "On Some Animals Mentioned in the Bible." Osiris 5 (1938): 461-78.

Aharoni, Y. "Arad: Its Inscriptions and Temple." Biblical Archaeologist 31 (1968): 2-32.

---. "The Solomonic Temple, the Tabernacle, and the Arad Sanctuary [in Hebrew]." Beer-Sheva 1 (1973): 79-86.

Ahituv, S. "Azazel." Encyclopaedia Judaica. Vol. 3. Jerusalem: Keter, 1972. 999-1002.

Albright, W. F. Penitence and Sacrifice in Early Israel. Leiden: Brill, 1963.

Alexander, J. B. "A Babylonian Year of Jubilee." Journal of Biblical Literature 57 (1938): 75-79.

Alexander, T. D. and David Baker. Dictionary of Old Testament Theology: Pentateuch. Downers Grove, IL: InterVarsity Press, 2003.

Allen, Fred A. "Jubilee Encounter! Breaking the Silence of the Great Divide." D. Min. Thesis. Drew University, 2003.

Allis, O. T. "Leviticus." New Bible Commentary. Grand Rapids: Eerdmans, 1970.

Aloni, J. "The Place of Worship and the Place of Slaughter According to Leviticus 17:3-9 [in Hebrew]." Shnaton 7-8 (1982/83): 21-49.

Alpert, R. T. "In God's Image: Coming to Terms with Leviticus." Twice Blessed: On Being Lesbian, Gay, and Jewish. Ed. C. Balk. Boston: Beacon, 1989.

Amadon, G. "Ancient Jewish Calendation." Journal of Biblical Literature 61 (1942): 227-80.

Amir, Y. "Measure for Measure in Talmudic Literature and in the Wisdom of Solomon." Justice and Righteousness [Fest. B. Uffenheimer]. Ed. H. G. and Y. Hoffman Reventhlow. Sheffield: JSOT Press, 1992. 29-46.

Amit, Y. "The Jubilee Law--an Attempt at Instituting Social Justice." Justice and Righteousness. Ed. H. G. and Y. Hoffman Reventhlow. Sheffield: JSOT Press, 1992. 47-59.

Amit, Y. "Creation and the Calendar of Holiness." Tehillah Le-Moshe [Fest. M. Greenberg]. Ed. M. et al. Cogan. Winona Lake, IN: Eisenbrauns, 1997. 13-29.

Andersen, J. G. "Studies in the Medieval Diagnosis of Leprosy in Denmark." Danish Medical Bulletin 16.9 (1969): 6-142.

Anderson, B. W. "The Biblical Circle of Homosexual Prohibition." Bible Review 9 (1993): 10, 52.

Anderson, G. A. Sacrifices and Offerings in Ancient Israel: Studies in Their Social and Political Importance. Harvard Semitic Monographs. Vol. 41. Altanta: Scholars Press, 1987.

---. "The Interpretation of the Purification Offering (Ht't) in the Temple Scroll (11qtemple) and Rabbinic Literature." Journal of Biblical Literature 111.1 (1992): 17-35.

---. "Sacrifice and Sacrificial Offering." Anchor Bible Dictionary. Vol. 5, 1992. 870-86.

Anderson, Gary A., and Saul M. Olyan. Priesthood and Cult in Ancient Israel. Sheffield, England: Jsot, 1991.

Anderson, M. and P. Culbertson. "The Inadequacy of the Christian Doctrine of Atonement in Light of Levitical Sin Offering." Anglican Theological Review 68 (1986): 303-78.

Andre, G. and H. Ringgren. "Tame." Theological Dictionary of the Old Testament. Ed. G. J. and H. Ringgren Botterweck. Vol. 5. Grand Rapids: Eerdmans. 330-42.

Andreason, N. E. The Old Testament Sabbath: A Tradition-Historical Examination. Society of Biblical Literature Diss. Series. Vol. 7. Missoula, Mont.: Society of Biblical Literature, 1972.

Andreason, N. E. "Recent Studies of the Old Testament Sabbath: Some Observations." Zeitscrift fur die alttestamentliche Wissenschaft 86 (1974): 453-69.

---. Rest and Redemption: A Study of the Biblical Sabbath. Berrien Springs, MI: Andrews University Press, 1978.

Andrew, M. E. "Contextual Theology as the Interpretation of God for the Peoples of a Region." Asia Journal of Theology 2.2 (1988): 435-39.

Angerstorfer, A. "Ist 4qtglev Das Menetekel Der Neueren Targumforschuung?" Biblische Notizen 15 (1981): 55-75.

Arnold, W. R. Ephod and Ark. Cambridge, MA: Harvard University Press, 1917.

Ashbel, D. "The Goat Sent to Azazel [in Hebrew]." Beth Mikra 6 (1965): 89-102.

Ashby, G. W. Sacrifice : Its Nature and Purpose. London: Scm, 1988.

Ashlock, Rodney O. "As the Lord Commands: Narrative Endings and Closure Strategy in Exodus, Leviticus and Numbers." Ph. D. dissertation. Baylor University, 2002.

Athidiajah, M. "The Goat for Azazel." Beth Mikra 6 (1960/61): 80.

Atkinson, C. W. "The Ordinances of Passover--Unleavened Bread." Anglican Theological Review 44 (1962): 70-85.

Auerbach, E. "Die Feste Im Alten Israel." Vetus Testamentum 8 (1958): 1-18.

---. "Neujahrs- Und Versoehnungs-Fest in Den Biblischen Quellen." Vetus Testamentum 8 (1958): 337-43.

Auld, A. G. "Leviticus at the Heart of the Pentateuch." Reading Leviticus: A Conversation with Mary Douglas. Ed. John F. A. Sawyer. Vol. 227. Sheffield: Sheffield Academic Press, 1996.

Aulén, Gustaf. Eucharist and Sacrifice. Philadelphia,: Muhlenberg Press, 1958.

Author of Worship in, spirit, and truth. Notes on the "Feasts of the Lord," Prescribed to the Jews, and Their Bearing Upon the Faith and Hope of the Christian Church. London: Thomas Bosworth, 1884.

Averbeck, Richard E. "An Exegetical Study of Leviticus 1:4 with a Discussion of the Nature of Old Testament Atonement." M. Div. Grace Theological Seminary, 1977.

---. "Offerings and Sacrifices." New International Dictionary of Old Testament Theology and Exegesis. Ed. Willem A. Vangemeren. Vol. 4. Grand Rapids: Zondervan, 1997. 996-1022.

---. "Clean and Unclean." New International Dictionary of Old Testament Theology and Exegesis. Ed. Willem A. Vangemeren. Vol. 4. Grand Rapids: Zondervan, 1997. 477-86.

---. "Kaphar." New International Dictionary of Old Testament Theology and Exegesis. Ed. Willem A. Vangemeren. Vol. 2. Grand Rapids: Zondervan, 1997.

---. "Leviticus: Theology Of." New International Dictionary of Old Testament Theology and Exegesis. Ed. Willem A. Vangemeren. Vol. 4. Grand Rapids: Zondervan, 1997. 907-23.

Averbeck, Richard E. "Offerings and Sacrifices." New International Dictionary of Old Testament Theology and Exegesis. Ed. Willem A. Vangemeren. Vol. 4. Grance Rapids: Zondervan, 1997. 996-1022.

Averbeck, Richard E., and Gudea. "A Preliminary Study of Ritual and Structure in the Cylinders of Gudea." 1987.

Avishur, Y. "Peri 'Es Hadar (Lev 23:40)--a Fruit Which Isn't a Fruit and a Hadar Which Isn't a Citron [in Hebrew]." Beth Mikra 24 (1979): 227-28.
B Back to Top
Bacchiocchi, S. "Sabbatical Typologies of Messianic Redemption." Journal for the Study of Judaism 17 (1986): 153-76.

Bach, D. "Rite Et Parole Dans L'ancien Testament: Nouveaux Elements Apportes Par L'etude De Todah." Vetus Testamentum 28 (1978): 10-193.

Baentsch, B. Das Heiligkeits-Gesetz Lev Xvii-Xxvi: Eine Historisch-Kritische Untersuchung. Erfurt: Hugo Guther, 1893.

Baentsch, Bruno. Exodus-Leviticus-Numeri. Göttingen: Vandenhoeck und Ruprecht, 1903.

---. Exodus, Leviticus, Numeri Übersetzt Und Erklärt Von Bruno Baentsch. Göttingen: Vandenhoeck & Ruprecht, 1903.

Bailey, J. N. "Vowing Away the Fifth Commandment: Matthew 15:3-6 || Mark 7:9-13." Restoration Quarterly 42 (2000): 193-209.

Bailey, J. W. "The Usage in the Post-Restoration Period of Terms Descriptive of the Priests and High Priest." Journal of Biblical Literature 70 (1951): 217-26.

Bailey, Lloyd R. Leviticus. Atlanta: J. Knox Press, 1987.

Bakare, Sebastian. "An African Perspective on the Jubilee Celebration." Ecumenical Review 49.4 (1997): 470-75.

Baker, D. W. "Division Markers and the Structure of Leviticus 1-7." Studia Biblica 1978: Papers on Old Testament and Related Themes. Ed. E. A. Livingstone. Vol. 1. Sheffield: JSOT Press, 1979.

---. "Leviticus 1-7 and the Punic Tariffs: A Form Critical Comparison." Zeitscrift fur die alttestamentliche Wissenschaft 99 (1987): 188-97.

Bakon, Shimon. "Darshanut: Holidays: Some Peculiarities." Jewish Bible Quarterly 29.2 (2001): 131-32.

Balentine, Samuel E. Leviticus. Louisville, Ky.: John Knox Press, 2002.

Ballard, Bruce W. "The Death Penalty: God's Timeless Standard for the Nations?" Journal of the Evangelical Theological Society 43.3 (2000): 471-87.

Baltzer, K. The Covenant Formulary in the Old Testament, Jewish, and Early Christian Writings. Trans. D. Green. Oxford: Blackwell, 1971.

Balz, Horst. "Biblische Aussagen Zur Homosexualitat." ZEE 31 (1987): 69-72.

Bamberger, Bernard Jacob. The Torah: A Modern Commentary: Leviticus. Vol. 3. New York: Union of American Hebrew Congregations, 1981.

Barak, Franziska. "On Leviticus: Listen Your Way in with Your Mouth: A Reading of Leviticus." Judaism 48.2 (1999): 198-208.

Barber, Kyle. "Leviticus 8-16 a Composition Critical Analysis." 1986.

Barbieri, Louis. Old Testament Survey Exodus and Leviticus. 1 sound cassette (ca. 60 min.). Dallas Theological Seminary, Dallas, Tex., 1977.

Barclay, R. A. The Law Givers: Leviticus and Deuteronomy. London,

New York,: Lutterworth Press; Abingdon Press, 1964.

Bare, G. Plants and Animals of the Bible. New York: United Bible Societies, 1969.

Bark, Franziska. "'Listen Your Way in with Your Mouth:' a Reading of Leviticus." Judaism 48 (1999): 198-202.

Barkare, Sebastian. "An African Perspective on the Jubilee Celebration." Ecumenical Review 49.4 (1997): 470-75.

Barkay, G. "'Your Poor Brother': A Note on an Inscribed Bown from Beth Shemesh." Israel Exploration Journal 41 (1991): 239-41.

---. "The World's Oldest Poor Box." Biblical Archaeology Review 18 (1992): 48-50.

---. "The Priestly Benediction in Silver Plaques from Ketef Hinnom in Jerusalem." Tel Aviv 19 (1992): 139-92.

Barker, David G. "The Old Testament Hebrew Tithe." M. Div. Grace Theological Seminary, 1979.

Barker, Margaret. The Older Testament : The Survival of Themes from the Ancient Royal Cult in Sectarian Judaism and Early Christianity. London: Spck, 1987.

---. "The Time Is Fulfilled: Jesus and the Jubilee." Scottish Journal of Theology 53.1 (2000): 22-32.

---. "The Time Is Fulfilled: Jesus and the Jubilee." Scottish Journal of Theology 53.1 (2000): 22-32.

Barkley, Gary Wayne. "Origen's Homilies on Leviticus: An Annotated Translation." Ph. D. dissertation. The Southern Baptist Theological Seminary, 1984.

Barnes, Albert. Exodus-Ruth. The Bible Commentary. Grand Rapids: Baker Book House, 1953.

Bar-On, S. "The History of the Tamid Sacrifice and Its Status in the Priestly Sacrificial Calendar." Proceedings of the Twelfth International World Congress. Jerusalem: World Union of Jewish Studies, 1999. 143-53.

Barr, J. "Sacrifice and Offering." Dictionary of the Bible. Ed. F. C. and H. H. Rowley Grant. New York: Scribner, 1963.

Barrick, W. "High Place." Anchor Bible Dictionary. Vol. 3, 1992. 196-200.

---. "On the Meaning of Bet Ha/Bamot and Batte-Habbamot and the Composition of the Kings History." Journal of Biblical Literature 115 (1996): 621-42.

Barrick, William D. "Leviticus 26: Its Relationship to Covenant Contexts and Concepts." Th. D. dissertation. Grace Theological Seminary, 1981.

---. The Eschatological Significance of Leviticus 26. 1999.

---. Inter-Covenantal Truth and Relevance Leviticus 26 and the Biblical Covenants. 1999.

Barth, Markus. Was Christ's Death a Sacrifice? Edinburgh,: Oliver and Boyd, 1961.

Battle, John A. Property Rights and Responsibilities in the Old Testament. Unpublished postgraduate seminar paper, Winona Lake, Grace Theological Seminary.

Batto, B. "The Covenant of Peace: A Neglected Ancient near Eastern Motif." Catholic Biblical Quaterly 49 (1987): 187-211.

Baumgart, Norbert C. "Uberkommene, Traditionen Neu Aufgearbeitet Und Angeeignet: Lev 26, 3-45." Biblische Zeitschrift 43.1 (1999): 1-25.

Baumgarten, Albert I. "The Paradox of the Red Heifer." Vetus Testamentum 43 (1993): 442-51.

---. "A Qumran Text with Agrarian Halakha." Jewish Quarterly Review 96 (1995): 1-8.

---. Sacrifice in Religious Experience. Leiden ; Boston: Brill, 2002.

Baumgarten, J. M. "The Pharisaic-Sadducean Controversies About Purity and the Qumran Texts." Journal of Jewish Studies 31 (1980): 157-70.

---. "The 4q Zadokite Fragments on Skin Disease." Journal of Jewish Studies 41 (1990): 153-65.

Baxter, W. L., and Julius Wellhausen. Sanctuary and Sacrifice; a Reply to Wellhausen. London, New York,: Eyre and Spottiswoode, 1895.

Beal, Timothy K. and Tod Linafelt. "Sifting for Cinders: Strange Fires in Leviticus 10:1-5." Semeia 69-70 (1995): 19-32.

Bean, S. S. "Towards a Semiotics of "Purity" and "Pollution" in India." American Ethnologist 8 (1981): 575-95.

Beard, Pat. et al. "The Jubilee Platform." The Other Side 32.5 (1996): 26-27.

Beattie, J. H. M. "On Understanding Sacrifice." Sacrifice. Ed. M. F. C. and M. Fortes Bourdillon. London: Academic Press, 1980.

Beck, H. F. "Bread of the Presence." Interpreter's Dictionary of the Bible. Ed. G. A. Buttrick. Vol. 1. New York: Abingdon Press, 1962. 464.

Becker, Jurgen. "Zum Problem Der Homsexualitat in Der Bible." ZEE 31 (1987): 36-59.

Beckwith, Roger T. "The Relation between Christ's Sacrifice and Priesthood and Those of the Church: An Attempt at a Summary Statement." Churchman 103 (1989): 231-39.

Beckwith, Roger T., Martin J. Selman, and Tyndale Fellowship for Biblical and Theological Research. Biblical Theology Study Group. Sacrifice in the Bible. Carlisle, United Kingdom Grand Rapids, Mich.: Paternoster Press ;

Baker Book House, 1995.

Begrich, J. "Die Priesterliche Tora." Werden Und Wesen Des Alten Testaments. Ed. P. Volz. Berlin: Topelmann, 1936. 63-88.

Beit-Arieh, Itzhaq, et al. *Horvat Qitmit : An Edomite Shrine in the Biblical Negev. [Tel Aviv]: Tel Aviv University, 1995.

Bellinger, W. H. "Leviticus and Ambiguity." PRS 25 (1998): 217-25.

---. Leviticus and Numbers. Peabody, Mass. Carlisle, U.K.: Hendrickson
Publishers; Paternoster Press, 2001.

Beman, Nathan S. S. Christ, the Only Sacrifice, or, the Atonement in Its Relations to God and Man. 2nd , rev., rewritten, enlarged, improv ed. New York: Mark H. Newman, 1844.

Ben Shachar, Z. "The Day after Sabbat." Beth Mikra 24 (1979): 227-28.

Ben-Mordecai, C. A. "The Iniquity of the Sanctuary." Journal of Biblical Literature 60 (1941): 311-14.

Bennett, Risdon. The Diseases of the Bible. Oxford: Religious Tract Society, 1891.

Ben-Shahr, Z. "Mimmohorat Happesah [in Hebrew]." Beth Mikra 38 (1992): 56-59.

Benzinger, I. "Das Gesetz Uber Den Grossen Versohnungstag Lev. Xvi." Zeitschrift fur die alttestamentliche Wissenschaft 9 (1889): 65-89.

Berges, Ulrich. "Armoede En Haar Bestrijding in De Wetten Van He Oude Testament [in Dutch]." Tijdschrift Voor Theologie 40.3 (2000): 227-50.

Bergman, J. "Kohen." Theological Dictionary of the Old Testament. Vol. 7. Grand Rapids: Eerdmans, 1995. 61-63.

Bergmann, J. "Halam, Halom." Theological Dictionary of the Old Testament. Vol. 4. Grand Rapids: Eerdmans, 1980. 421-23.

Bergsma, John S. "The Jubilee: A Post-Exilic Priestly Attempt to Reclaim Lands?" Biblica 84 (2003): 225-46.

Berk, G. W. van. "Frankincense and Myrrh." Biblical Archaeologist 23 (1960): 70-95.

Bertholet, Alfred. Leviticus. Tübingen,: J. C. B. Mohr (Paul Siebeck), 1901.

---. "Zum Verstandnis Des Alttestamentlichen Operfergedankens." Journal of Biblical Literature 49 (1930): 70-78.

Bess, Stephen Herbert. "Systems of Land Tenure in Ancient Israel." Ph. D. dissertation. University of Michigan, 1963.

Bettenzoli, Giuseppe. "Deuteronomium Und Heiligkeitgestz." Vetus Testamentum 34.4 (1984): 385-98.

Bibb, Bryan D. "Nadab and Abihu Attempt to Fill a Gap: Law and Narrative in Leviticus 10, 1-7." Journal for the Study of the Old Testament 96 (2001): 83-99.

Bigger, S. F. "The Family Laws of Leviticus 18 in Their Setting." Journal of Biblical Literature 98 (1979): 187-203.

Biran, A. "Sacred Spaces of Standing Stones, High Places and Cult Objects at Tel Dan." Biblical Archaeology Review 24 (1998): 38-45, 70.

Blackman, A. M. "Purification: Egypt." Enclyclopedia of Religion and Ethics. Ed. J. Hastings. Vol. 10, 1951. 476-85.

Blank, Sheldon H. "The Curse, the Blasphemy, the Spell, the Oath." Hebrew Union College Annual 23 (1950-51): 81-83.

Blau, Joshua. "Are 3p. Fem. Forms Such as Hayat in Rabbinic Hebrew Early? [in Hebrew]." Leshonenu 47.2 (1983): 158-59.

Blech, Benjamin. "Judaism and Gerontology." Tradition 16.4 (1977): 62-78.

Bleeker, C. J. "Guilt and Purification in Ancient Egypt." Numen 13 (1966): 81-87.

Blenkinsopp, J. "Structure of P." Catholic Biblical Quaterly 38 (1976): 275-92.

---. "An Assessment of the Alleged Pre-Exilic Date of the Priestly Material in the Pentatecuh." Zeitschrift fur die alttestamentliche Wissenschaft 108 (1996): 495-518.

Bloch, A. P. The Biblical and Historical Background of the Jewish Holy Days. New York: KTAV, 1980.

Bloch-Smith, E. "Review of Cults of the Dea in Ancient Israel and Ugarit by T. J. Lewis." Journal of Biblical Literature 110 (1991): 327-30.

---. "The Cult of the Dead in Judah: Interpreting the Material Remains." Journal of Biblical Literature 111.213-24 (1992).

Block, D. "New Year." International Standard Bible Encyclopedia. Vol. 3. 529-32.

Blome, F. The Opfermaterie in Babylon Und Israel. Bibor. Vol. 4. Rome: Pontifical Institutum Biblicum, 1934.

Blount, Godfrey. The Science of Symbols Setting Forth the True Reason for Symbolism and Ritual, Their Relation to the Teaching of Christ, and Their Necessary Adoption by All Forms of Religious Expression. London: A.C. Fifield, 1905.

Bodenheimer, F. S. Animal Life in Palestine. Jersualem: n. p., 1935.

Boecker, H. J. Law and the Administration of Justice in the Old Testament and the Ancient East. Trans. J. Moiser. Minneapolis: Augsburg, 1980.

Boer, P. A. H. de. "An Aspect of Sacrifice: Ii. God's Fragrance." Studies in the Religion of Ancient Israel. Vol. 4. Bibor. Rome: Apud. Pont. Institutum Biblicum, 1934.

---. "An Aspect of Sacrifice: 1. Divine Bread." Vetus Testamentum: Supplement 23 (1972): 37-47.

Boleh, M. The Book of Leviticus [in Hebrew]. 2 vols. vols. Jerusalem: Mosad Harav Kook, 1991-92.

Boman, Thorleif. "Das Textkritisch Problem Des Sogenannten Aposteldekrets." Novum Testmaentum 7 (1964): 26-36.

Bonanno, Anthony. Archaeology and Fertility Cult in the Ancient Mediterranean : Papers Presented at the First International Conference on Archaeology of the Ancient Mediterranean, University of Malta, 2-5 September 1985. Amsterdam: B.R. Grüner, 1986.

Bonar, Andrew A. A Commentary on the Book of Leviticus Expository and Practical, with Critical Notes. 4th ed. London: J. Nisbet, 1861.

---. A Commentary on the Book of Leviticus. Grand Rapids, MI: Zondervan Publishing House, 1959.

---. A Commentary on Leviticus. London: Banner of Truth Trust, 1966.

Bookman, Douglas D. "The Urim and Thummim in Relation to the Old Testament Theocracy." Ph. D. dissertation. Dallas Theological Seminary, 2001.

Booth, R. P. Jesus and the Laws of Purity: Tradition History and Legal History in Mark 7. Jsnt Supplement. Vol. 13. Sheffield: JSOT Press, 1986.

Botterweck, G. J. "Hazir." Theological Dictionary of the Old Testament. Grand Rapids: Eerdmans, 1980.

Boughton, Lynne C. "Biblical Tesxts and Homosexuality: A Response to John Boswell." Irish Theological Quarterly 58.2 (1992): 141-53.

Bourdillon, M. F. C. "Introduction." Sacrifice. Ed. M. F. C. and M. Fortes Bourdillon. London: Academic Press, 1980. 1-27.

Bowman, Raymond A. Aramaic Ritual Texts from Persepolis. Chicago,: University of Chicago Press, 1970.

Boyd, Eleanor Herr. The Gospel in Leviticus. 2nd ed. New York: The Book Stall, 1920.

Brand, L. R. "Do Rabbits Chew the Cud?" Origins 4 (1977): 102-4.

Branden, A. van den. "Levitique 1-7 Et Le Tarif De Marseille, Cis I. 165." Rivista degli Studi Orientali 40 (1965): 107-30.

Braude, William G. Pesikta Rabbati; Discourses for Feasts, Fasts, and Special Sabbaths. New Haven: Yale University Press, 1968.

Brauner, R. A. "Some Aspects of Offense and Penalty in the Bible and the Literature of the Ancient near East." Gratz College Annual of Jewish Studies 3 (1974): 9-18.

Breasted, J. H. Development of Religion and Thought in Ancient Egypt. New York: Harper, 1912 (reprint 1959).

Brenner, Athalya. Feminist Companion to Exodus to Deuteronomy. Sheffield: Sheffield Academic Press, 1994.

Brichto, H. C. The Problem of "Curse" in the Hebrew Bible. Sbl Monograph Series. Vol. 13. Philadelphia: SBL, 1963.

Brichto, H. C. "On Slaughter and Sacrifice, Blood and Atonement in Leviticus." Hebrew Union College Annual 47 (1976): 19-55.

Bright, J. "The Apodictic Prohibition: Some Observations." Journal of Biblical Literature 16 (1973): 17-30.

Brin, G. "Concerning Some of the Uses of the Bible in the Temple Scroll." RevQ 12 (1987): 519-28.

---. Studies in Biblical Law. Sheffield: JSOT Press, 1994.

Brinbaum, S. A. "The Leviticus Fragments from the Cave." Bulletin of the American Schools of Oriental Research 118 (1950): 20-27.

Britt, Brian and P. Creehan. "Chiasmus in Leviticus 16, 29-17, 11." Zeitscrift fur die alttestamentliche Wissenschaft 112 (2000): 398-400.

Brongers, H. A. "Fasting in Isreal in Biblical and Post-Biblical Times." Old Testament Studies 20 (1977): 1-20.

Bronznick, Nachum M. "The Denotation of 'D Sikif Zaqan (M. Sanh. 8:1) [in Hebrew]." Leshonenu 61.3 (1998): 187-90.

---. "Response to Yeshayah Maori [in Hebrew]." Leshonenu 62.3-4 (1999): 353-54.

Brooke, Hubert. Studies in Leviticus. London: Marshall Brothers, 1901.

Brown, John P. "The Sacrificial Cult and Its Critique in Greek and Hebrew (I)." Journal of Semitic Studies 24 (1979): 159-73.

---. "The Sacrificial Cult and Its Critique in Greek and Hebrew (Ii)." Journal of Semitic Studies 25 (1980): 1-21.

Browne, S. G. Leprosy in the Bible. London: Chrisitan Medical Fellowship, 1970.

---. "'Leprosy' in the New English Bible." The Bible Translator 22 (1971): 45-46.

Brueggemann, Walter. "The Kerygma of the Priestly Writers." Zeitscrift fur die alttestamentliche Wissenschaft 84 (1972): 377-414.

---. "The Earth Is the Lord's: A Theology of Earth and Land." Soj 15 (1986): 28-32.

Brug, John F. "Exegetical Brief: Show Love to Your Neighbor." Wisconsin Lutheran Quarterly 92.4 (1995): 294-95.

Brumfeld, A. C. The Attic Festivals of Demeter and Their Relation to the Agricultural Year. New York: Arno, 1981.

Buchler, A. Studies in Sin and Atonement in Rabbinic Literature of the First Century. London: Oxford University Press, 1928.

Buchler, F. and S. Herrmann. "Ilasthrion." Theological Dictionary of the New Testament. Ed. R. Kittel. Vol. 3. Grand Rapids, MI: Eerdmans. 318-23.

Budd, Philip J. "Priestly Instruction in Pre-Exilic Israel." Vetus Testamentum 23 (1973): 1-14.

---. Leviticus : Based on the New Revised Standard Version. Grand Rapids: W.B. Eerdmans Pub. Co., 1996.

---. "Maal in Leviticus 5:14-19 and Other Sources: Response to William Johnstone." Reading Leviticus: A Conversation with Mary Douglas. Ed. John F. A. Sawyer. Sheffield: Sheffield Academic Press, 1996. 256-62.

Buis, Pierre. "Comment Au Septieme Siecle Envisageait-on L'avenir De L'alliance? Etude Sur Lev. 26, 3-45." Questions Disputees D'ancient Testament: Methode Et Theologie. Ed. C. Brekelmans. Louvain: Leuven University Press, 1974. 131-40.

---. "Le Levitique: La Loi De Saintete." CaE 116 (2001).

Buksbazen, Victor. The Gospel in the Feasts of Israel. Second edition ed. Philadelphia,: Friends of Israel Missionary and Relief Society, 1955.

Buleh, M. Commentary on Leviticus [in Hebrew]. Jerusalem: Mosad Bialik, 1992.

Bulmer, Ralph. "The Uncleanness of the Birds of Leviticus and Deuteronomy." Man 24 (1989): 304-21.

Bumgart, Norbert C. "Uberkommene, Traditionen Neu Aufgearbeitet Und Angeeignet: Lev 26, 3-45. Das Heiligkeitsgesetz in Exil Und Diaspora." Biblische Zeitschrift 43.1 (1999): 1-25.

Burkert, Walter. Homo Necans: The Anthropology of Ancient Greek Sacrificial Ritual and Myth. Berkeley: University of California Press, 1983.

Burns, Rita J. Exodus, Leviticus Numbers : With Excursuses on Feasts, Ritual and Typology. Wilmington, Del.: M. Glazier, 1983.

Burns, Warren W. "A Study of Regulations in Leviticus Regarding Sexual Behavior." Dallas Theological Seminary, 1971.

Burton, J. W. "Some Nuer Notions of Purity and Danger." Anthropos 69 (1974): 517-36.

Busch, E. E. "The Lessons of Schwagerehe." Concordia Theological Monthly 44 (1973): 339-44.

Bush, George. Notes, Critical and Practical, on the Book of Leviticus; Designed as a General Help to Biblical Reading and Instruction. Reprint of 1852. Minneapolis, MN: James Family Publishers, 1979.

---. Notes, Critical and Practical, on the Book of Leviticus. Minneapolis: Klock & Klock Christian Publishers, 1981.

Bushnell, Horace. The Vicarious Sacrifice : Grounded in Principles of Universal Obligation. Hicksville, N.Y.: Regina Press, 1975.

Buss, M. "The Meaning of 'Cult' and the Interpretation of Sacrifice in Leviticus." Zeitscrift fur die alttestamentliche Wissenschaft 89 (1977): 387-99.

---. "The Distinction between Civil and Criminal Law in Ancient Israel." Proceedings of the Sixth World Congress of Jewish Studies I. Jerusalem: Academic Press, 1977. 51-62.

---. "Logic and Israelite Law." Semeia 45 (1989): 387-99.
C Back to Top
Caland, W., and Victor Henry. L'agnistoma Description Complète De La Forme Normale Du Sacrifice De Soma Dans Le Culte Védique. Paris: E. Leroux, 1906.

Calhoun, Hall L. "The Remains of the Old Latin Translation of Leviticus." Ph. D. dissertation. Harvard University, 1904.

Callan, Terence. "The Background of the Apostolic Decree." Catholic Biblical Quaterly 55 (1993): 284-97.

Calvin, John. Commentaries on the Four Last Books of Moses. Grand Rapids, MI: Eerdmans, 1852.

(Cameroon), Institut Protestant de Theologie de Ndoungue. "Tu Aimeras Ton Prochain Comme Toi-Meme: Les Citations De Levitique 19, 18b Dans Le Nouveau Testament." Foi et Vie 99.4 (2000): 9-93.

Canaan, T. "The Curse in Palestinian Folklore." Journal of the Palestine Oriental Society 15 (1935): 235-79.

Cansdale, G. S. Animals of the Bible Lands. Grand Rapids: Zondervan, 1970.

Caquot, A. "Un Sacrifice Expiatoire a Ras Shamra." RHPR 42 (1962): 201-11.

Cardellini, Innocenzo. "Possessio O Dominium Bonorum? Riflessioni Sulla Proprieta Privata E La Rimessa Dei Debiti in Levitico 25." Antonianum 70 (1995): 333-48.

Carelsen, Hermanus L. "Leviticus 13 and 14: A Model for the Interpretation of Old Testamentical Lawtexts [in Africaans]." D. D. dissertation. University of Pretoria, 1991.

Carledge, T. W. "Vow." International Standard Bible Encyclopedia. Ed. James Orr. Peabody, MA: Hendrickson, 1994 reprint.

Carmichael, Calum M. "On Separating Life and Death: An Explanation of Some Biblical Laws." Harvard Theological Review 69 (1976): 1-7.

---. "Forbidden Mixtures." Vetus Testamentum 32 (1982): 394-415.

---. "Biblical Laws of Talion." Hebrew Annual Review 9 (1985): 107-26.

---. "Laws of Leviticus 19." Harvard Theological Review 87 (1994): 239-56.

---. "Forbidden Mixtures in Deuteronomy Xxii 9-11 and Leviticus Xix 19." Vetus Testamentum 45.4 (1995): 433-48.

---. Law, Legend, and Incest in the Bible : Leviticus 18-20. Ithaca, N.Y.: Cornell University Press, 1997.

---. "The Sabbatical/Jubilee Cycle and the Seven-Year Famine in Egypt." Biblica 80.2 (1999): 224-39.

---. "The Origin of the Scapegoat Ritual." Vetus Testamentum 50 (2000): 167-82.

---. "The Three Laws on the Release of Slaves (Ex 21, 2-11; Dtn 15, 12-18; Lev 25, 39-46." Zeitscrift fur die alttestamentliche Wissenschaft 112 (2000): 509-25.

Carnoy, A. J. "Purification." Encyclopedia of Religion and Ethics. Ed. J. Hastings. Vol. 10, 1919. 492.

Carroll, Michael P. "One More Time: Leviticus Revisited." Archives eropeennes de sociologie 19 (1978): 339-46.

Carson, D.A. (ed.). From Sabbath to Lord's Day: A Biblical, Historical, and Theological Investigation. Grand Rapids: Zondervan, 1982.

Cartledge, T. W. "Vow." International Standard Bible Encyclopedia. Vol. 4. 998-99.

Cartledge, W. W. Vows in the Hebrew Bible and the Ancient near East. Sheffield: JSOT Press, 1992.

Cartron, J. E. "Temple and Bamah: Some Considerations." The Pitcher Is Broken. Ed. S. W. and L. K. Handy Holloway. Sheffield: Sheffield Academic Press, 1995. 150-65.

Cave, Alfred. The Scriptural Doctrine of Sacrifice and Atonement. New / ed. Edinburgh: T. & T. Clark, 1890.

Cazelles, H. Le Levitique. Bible De Jerusalem. Paris: du Cerf, 1958.

---. "The Bible and Liturgical Times: Eschatology and Anamnesis." StLit 14 (1981): 23-33.

Chamberlayne, J. H. "Kinship Relationships among the Early Hebrews." Numen 10 (1963): 153-69.

Chan, K. -K. "You Shall Not Eat These Abominable Things: An Examination of Different Interpretations of Deuteronomy 14:3-20." East Asian Journal of Theology 3 (1985): 88-106.

Chaney, Raymond L. "The Essence of Animal Sacrifice in the Old Testament." 1982.

Chapman, A. T., and A. W. Streane. The Book of Leviticus in the Revised Version : With Introduction and Notes. Cambridge New York: University Press ;

G.P. Putnam [distributor], 1914.

Charbel, A. "Virtus Sanguinis Non Expiatoria in Sacrificio Selamim." Sacra pagina (Miscelanea biblica Congressus internationalis catholici de re biblica 1 (1959): 366-76.

---. "Il Sacrificio Di Communione Presso I Cartaginesi." Bibbia e Oriente 12 (1970): 132-37.

---. "La Portata Religiosa Degli Selamim." Rivista biblica italiana (Rome) 18 (1970): 185-94.

---. "Nota a Lev 7:34." Revue Biblique 21 (1973): 353-59.

---. "Posizione Degli Selamim Nella Scrittura." Salesianum 36 (1974): 431-41.

Chavel, S. "Vocal Worship and the Role of the Blasphemy Pericope (Lev. 24:10-13) in the Priestly Composition [in Hebrew]." M. A. Thesis. Hebrew Univesity, 1998.

Chevel, Simeon. "At the Boundary of Textual and Literary Criticisms: The Case of Ki in Lev. 20:9." Text 20 (2000): 61-70.

Chibi, A. A. "The Interpretation and Use of Divine and Natural Law in the First Marriage Crisis of Henry Viii." Archiv fur Reformationsgeschichte 85 (1994): 265-86.

Childs, B. "The Role of the Ritual and Purity Laws." Old Testament Theology in a Canonical Context. Ed. B. Childs. Philadelphia: Fortress, 1985.

---. "The Theological Role of the Priesthood." Old Testament Theology in a Canonical Context. Ed. Brevard S. Childs. Philadelphia: Fortress, 1986.

Chilton, Bruce. The Temple of Jesus : His Sacrificial Program within a Cultural History of Sacrifice. University Park: Pennsylvania State University, 1992.

Chinitz, Jacob. "Eye for an Eye--an Old Canard." Jewish Bible Quarterly 23.2 (1995): 79-85.

Chirichigno, Gregory C. "Debt Slavery in the Ancient near East and Israel: An Examination of the Biblical Manumission Laws in Exod. 21:2-6, 7-11; Deut. 15:12-18; Lev 25:39-54." Ph. D. dissertation. Council for National Academic Awards (United Kingdom), 1989.

Cholewinski, A. Heiligkeitsgesetz Und Deuteronomium: Einevergleichende Studie. Anbib. Vol. 66. Rome: Biblical Institute Press, 1976.

Clamer, A. Le Levitique. La Sainte Bible. Paris: Letouzey et Ane, 1940.

Clancy, Robert Andrew Dafydd, and Theological Research Exchange Network. "Leviticus 17:11 and the Theology of Sacrifice." 1990.

Clemens, David M. Sources for Ugaritic Ritual and Sacrifice. Münster: Ugarit-Verlag, 2001.

Clements, R. E. God and Temple. Philadelphia: Fortress, 1965.

---. "Leviticus." Broadman Bible Commentary. London: Marshall, Morgan and Scott, 1970.

Clendenen, E. "Religious Background of the Old Testament." Foundations for Biblical Interpretation. Ed. D. S.; K. Mathews and R. Sloan Dockery. Nashville: Broadman & Holman, 1994. 274-305.

Clifford, R. J. "The Tent of El and the Israelite Tent of Meeting." Catholic Biblical Quaterly 33 (1971): 221-27.

Clines, D. J. A. "The Evidence for an Autumnal New Year in Pre-Exilic Isreal Reconsidered." Journal of Biblical Literature 93 (1974): 22-40.

Coates, C. A. An Outline of the Book of Leviticus. Kingston-on-Thames: Stow Hill Bible and Tract Depot, 1922.

Cochrane, P. T. "Archaeology, Mildew, and Leviticus 14." Buried History 26 (1990): 3-11.

Cochrane, R. G. Biblical Leprosy. London: Tyndale Press, 1963.

---. Leprosy in Theory and Practice. Baltimore: Williams and Wilkins, 1964.

---. "No Wonder You're Confused About Leprosy." Eternity Magazine (Sept. 1965): 12-14, 45.

Cody, A. A History of Old Testament Priesthood. Rome: Pontifical Biblical Institute Press, 1969.

Cohen, A. J. Rosenberg and E. Oratz. Soncino Chumash: Hebrew Text, English Translation and Commentary. Soncino Press, 1947.

Cohen, C. "Was the P Document Secret." Journal of Ancient Near Eastern Society of Columbia University 1/2 (1978): 39-44.

Cohen, Hermann. "The Day of Atonement: I." Judaism 17 (1968): 352-57.

---. "The Day of Atonement: Ii." Judaism 18 (1969): 84-90.

---. "The Day of Atonement: Iii." Judaism 18 (1969): 216-22.

Cohen, Jeffrey M. "Love of Neighbor and Its Antecedent Verses." Jewish Bible Quarterly 24.1 (1996): 18-21.

Cohen, M. "A Diachronic and Synchronic Examination of the Concept 'Ger' in the Bible [in Hebrew]." Proceedings of the Tenth World Congress of Jewish Studies. Jerusalem: World Union of Jewish Studies, 1990.

---. "The Terms Impurity and Purity in Biblical Hebrew and Their Relation to the Concept of Prohibition and Permission in Rabbinic Hebrew." Beth Mikra 38 (1993): 289-306.

Cohen, Matty. "Segregationnisme Et Integrationisme Comme Mobiles Sous-Jacents a L'antinomie De Dt 14, 21 Et Lv 17, 15-16." Revue d'histoire et de philosophie religieuses 73 (1993): 113-29.

Cohen, M. E. The Cultic Calendars of the Ancient near East. Bethesda, MD: CDL Press, 1993.

Cohen, Martin S. "Deconstructing Leviticus 16: Implications for Latter-Day Jewish Spirituality from an Ancient Ritual Text." Conservative Judaism 48.3 (1996): 57-68.

Cohen, Noah J. "Incised Stone Fragment "Korban"." Dor le Dor 13.4 (1985): 233-40.

Cohen, S. J. D. "From the Bible to the Talmud: The Prohibition of Intermarriage." Hebrew Annual Review 7.1337-46 (1983).

Cohen, Shaye J. D. "From the Bible to the Talmud: The Prohibition of Intermarriage." Hebrew Annual Review 7.23-39 (1983).

Cohn, H. H. "The Penology of the Talmud." Israel Law Review 5 (1970): 53-74.

Coleman, J. E. "Origins of the Ot Sacrifice." Catholic Biblical Quaterly 2 (1940): 13-44.

Coleman, Robert O. "Leviticus." The Wycliffe Bible Commentary. Ed. Charles F. and E. F. Harrison Pfeiffer. Chicago: Moody Press, 1962.

Compton, Berdmore. Sacrifice. London: James Parker and Co., 1896.

Congdon, Robert R. "The Feast of Trumpets: A Memorial." M. Div. Thesis. Grace Theological Seminary, 1981.

Cook, Joan E. "Community, Cult, Sacrament, and Priesthood: A Response to Karen Eliasen's 'Aaron's War Within: Story and Ritual in Leviticus 10." PEGLMBS 20 (2000): 101-5.

Cook, Ronald L. "The Neighbor Concept in the Old Testament." Ph. D. dissertation. The Southern Baptist Theological Seminary, 1980.

Cook, S. A. The Religion of Ancient Palestine in the Light of Archaeology. London: Oxford University Press, 1930.

Cook, Stanley A. "The Theory of Sacrifice." Journal of the Palestine Oriental Society 15 (1935): 235-79.

Correia, Joao Albeto S. "O Jubileu No Antigo Testamento." Theol 35 (2000): 17-37.

Cortese, Enzo. "L'anno Giubilare: Profezio Della Restaurazione?" Rivista biblica italiana (Rome) 18 (1970): 395-410.

---. "Tappe Della Formazione Del Sistema Espiatorio Sacerdotale." Revue Biblique 104.3 (1997): 338-53.

Cotter, David W. Leviticus, Numbers, Deuteronomy. Berit Olam Series: Michael Glazier Books, 2002.

Cotton, Roger D. Holiness Ethics from Leviticus 19. 1990.

Countryman, L. W. Dirt, Gree, and Sex. Philadelphia: Fortress, 1988.

Couturier, G. "Le Sacrifice D' "Action De Graces"." Eglise et theologie 13 (1982): 5-34.

Crawford, R. G. "Is the Penal Theory of Atonement Scriptural?" Scottish Journal of Theology 23 (1970): 257-72.

Crocker, P.T. "Archaeology, Mildew, and Leviticus 14." Buried History 26 (1990): 3-11.

Cross, F. M. "The Tabernacle: A Study from an Archaeological and Historical Approach." Biblical Archaeologist 10 (1947): 56-68.

---. "The Priestly Tabernacle." The Biblical Archaeologist Reader. Ed. David Noel and G. Wright Freedman. Garden City, NY: Anchor Books, 1961.

---. "The Priestly Work." Canaanite Myth and Hebrew Epic: Eassays in the History of the Religion of Israel. Cambridge, MA: Harvard University Press, 1973. 293-325.

---. "The Priestly Houses of Early Israel." Canaanite Myth and Hebrew Epic: Essays in the History of the Religion of Israel. Cambridge, MA: Harvard University Press, 1973. 195-215.

---. "The Priestly Tabernacle in Light of Recent Research." Temples and High Places in Biblical Times. Jerusalem: The Nelson Glueck School of Biblical Archaeology of Hebrew Union College--Jewish Institute of Religion, 1981. 169-80.

Crossan, John D. "Jesus and the Leper." Forum 8.3-4 (1992): 177-90.

Cryer, F. H. Divination in Ancient Israel and Its near Eastern Environment. Sheffield: Sheffield Academic Press, 1994.

Culbertson, Philip and Megory Anderson. "The Inadequacy of the Christian Doctrine of Atonement in Light of Levitical Sin Offering." Anglican Theological Review 68.4 (1986): 303-28.

Culpepper, E. "Zoroastrian Menstrual Taboos." Women and Religion. Ed. J. Plaskow. Missoula, Mont.: Scholars Press, 1974. 199-210.

Cumming, John. The Great Sacrifice : Or, the Gospel According to Leviticus. Philadelphia: Lindsay and Blakiston, 1854.

---. Sabbath Morning Readings on the Old Testament; the Book of Leviticus. Boston,: J. P. Jewett, 1855.

Cutter, William. "Between Commandment and Revision." Journal of Reform Judaism 36.1 (1989): 19-20.

D Back to Top
Dale, James Murray, Great Britain. Privy Council. Judicial Committee., and Court of Arches (Church of England). Legal Ritual the Judgments. London: Effingham Wilson, 1871.

Damrosch, D. "Leviticus." The Literary Guide to the Bible. Ed. R. and F. Kermode Alter. Cambridge, MA: Belknap, 1987. 66-77.

Dandamaev, M. A. Slavery in Babylonia: From Nabopolassar to Alexander the Great (626-331 Bc). Trans. V. A. Powell. Ed. M. A. Powell. Dekalb: Northern Illinois University Press, 1984.

Daube, D. Studies in Biblical Law. (Reprinted by Ktav in 1969). Cambridge: Cambridge University Press, 1947.

---. "Error and Accident in the Bible." Revue internationale des droits de l'antiquite 2 (1949): 189-213.

David, M. "The Manumission of Slaves under Zedekiah." Old Testament Studies 5 (1948): 63-79.

Davidson, R. "Some Aspects of the Old Testament Contribution to the Pattern of Christian Ethics." Scottish Journal of Theology 12 (1959): 373-87.

Davies, Douglas. "An Interpretation of Sacrifice in Leviticus." Zeitscrift fur die alttestamentliche Wissenschaft 89 (1977): 387-99.

Davies, M. L. "Levitical Leprosy, Uncleanness and the Psyche." Expository Times 99 (1988): 136-9.

Davies, Nigel. Human Sacrifice-- in History and Today. 1st ed. New York: Morrow, 1981.

Davis, D. "An Interpretation of Sacrifice in Leviticus." Zeitscrift fur die alttestamentliche Wissenschaft 89.387-99 (1977).

Davis, James F. "Lex Talionis in Early Judaism and the Exhortation of Jesus in Matthew 5:38-42." Ph. D. dissertation. Dallas Theological Seminary, 2001.

Day, John. Molech : A God of Human Sacrifice in the Old Testament. Cambridge [England] ; New York: Cambridge University Press, 1989.

De Boer, P. A. H. "An Aspect of Sacrifice." Studies in the Religion of Ancient Israel. Vol. 32. Vetus Testamentum Supplement. Leiden: Brill, 1972. 27-47.

De Chirico, Leonardo. "The Biblical Jubilee." ERT 23 (1999): 347-62.

De Roo, Jacquline. "Was the Goat for Azazel Destined for the Wrath of God." Biblica 81 (2000): 233-42.

De Vries, B. "The Ancient Form of Halachot and Their Development [in Hebrew]." Tarbiz 33 (1963): 8-19.

De Young, James B. "The Source Andmeaning of the Translation Homosexuals in Biblical Studies." Evangelical Review of Theology 19.1 (1955): 54-63.

---. "A Critique of Prohomosexual Interpretations of the Old Testament, Apocrypha and Pseudepigrapha." Bibliotheca Sacra 147 (1990): 437-54.

---. "The Source and Nt Meaning of Arsenokoitai, with Implications for Christian Ethics and Ministry." Master's Seminary Journal 3.2 (1992): 191-215.

De Zago, Edmund Keith. "Leviticus : A Key to Understanding the Bible." 1981.

Dearmer, Percy. Is "Ritual" Right? 4th ed. London: A.R. Mowbray, 1911.

Deaut, R. le. "A Propos D'une Lecon Du Codex Neofiti 1 (Lev. V 21)." Vetus Testamentum 17 (1967): 362-63.

---. "Levitique Xxii 26-Xxiii 44 Dans Le Targum Palestinien: De L'importance Des Gloses Du Codex Neofiti 1." Vetus Testamentum 18 (1968): 458-71.

DeGuglielmo, A. "Sacrifice in the Ugaritic Texts." Catholic Biblical Quaterly 17 (1955): 76-96.

Deland, Graydon S. "An Etymological Vocabulary to the Books of 'Exodus' and 'Leviticus' of the 'General Estoria' of Alfonso El Sabio." Ph. D. dissertation. The University of Wisconsin--Madison, 1936.

Delitzsch, F. "Pentateuch-Kritische Studien 12: Das Heiligkeitsgesetz." Zeitschrift fur kirchliche Wissenschaft und kirchliche Leben 1 (1881): 617-26.

Demarest, Gary W. Leviticus. Dallas, Tex.: Word Books, 1990.

Derby, Josiah. "The Problem of the Levirate Marriage." Dor le Dor 19.1 (1990): 11-17.

---. "Fasting and Atonement." Jewish Bible Quarterly 23.4 (1995): 238-41.

---. "The Wilderness Experience." Jewish Bible Quarterly 26.3 (1998): 193-97.

Derrett, J. D. M. "Love Thy Neighbor as a Man Like Thyself." Expository Times 83 (1971): 55-56.

---. "No Stone Upon Another: Leprosy and the Temple." Journal for the Study of the New Testament 30 (1987): 3-20.

Dewar, L. "The Biblical Use of the Term 'Blood'." Journal of Theological Studies 4 (1953): 204-8.

Dhorme, E. "Le Dieu Baal Et Le Dieu Moloch Dans La Tradition Biblique." Anatolian Studies 6 (1956): 57-61.

Dietrich, M.; O. Loretz and J. Sanmartin. "Das Rituel Rs 1.5=-Cta 33." Ugarit-Forschungen 7 (1975): 525-28.

Diezinger, W. "Zum Liebesgebot Mk Xii, 28-34 Und Parr." Novum Testmaentum 20.2 (1978): 81-83.

Dillmann, August, and Victor Ryssel. Die Bücher Exodus Und Leviticus. In 3. Aufl. / ed. Leipzig: S. Hirzel, 1897.

Dinari, Y. "Customs Relating to the Impurity of the Menstruant: Their Origin and Development." Tarbiz 49 (1979-80): 302-24.

---. "The Profanation of the Holy by the Menstruant Woman and "Takanot Ezra"." Te'uda 3 (1983): 17-38.

Dion, Hyacinthe M. "Yahweh, Dieu De Canaan, Et La Terre Des Hommes." Canadian Journal of Theology 13.4 (1967): 233-40.

Dion, P. E. "Early Evidence for the Ritual Significance of the 'Base of the Altar': Around Deut 12:27 Lxx." Journal of Biblical Literature 106 (1987): 487-90.

Dobson, Edward. "Divorced in the Old Testament." Fundamentalist Journal 4 (1985): 39-41.

Doller, J. Die Reinheits--Und Speisegesetze Des Alten Testaments in Religionsgreschichtlicher Beleuchtung. Ata 7/2-3. Munster: Verlag der aschendorffschen Verlagsbuchhandlung, 1917.

Donohue, J. J. "Sin and Sacrifice: Reflections on Leviticus." American Ecclesiastical Review 141 (1959): 6-11.

Douglas, J. D. "Leviticus." New Bible Dictionary. Ed. J. D. Douglas. Grand Rapids: Eerdmans, 1962.

Douglas, Mary. "The Abominations of Leviticus." Purity and Danger: An Analysis of Pollution and Taboo. London: Routledge & Kegan, 1966. 41-57.

---. Natural Symbols. London: Barrie and Rockliff, 1970.

---. "Deciphering a Meal." Daedelus 101 (1972): 61-81.

---. Purity and Danger: An Analysis of the Concepts of Pollution and Taboo. London: Routledge, Kegan and Paul, 1975.

---. Implicit Meanings. London: Routledge and Kegan Paul, 1975.

---. "The Forbidden Animals in Leviticus." Journal for the Study of the Old Testament 59 (1993): 3-23.

---. In the Wilderness: The Doctrine of Defilement in the Book of Numbers. Sheffield. JSOT Press, 1993.

---. "Atonement in Leviticus." JSQ 1 (1993/94): 109-30.

---. "The Stranger in the Bible." Archives europennes de sociologie 35 (1994): 283-98.

Douglas, Mary. "Poetic Structure of Leviticus." Pomegranates and Golden Bells: Studies in Biblical, Jewish, and near Eastern Ritual, Law and Literature in Honor of Jacob Milgrom. Ed. David P. Wright, D. N. Freedman and A. Hurvitz. Winona Lake, IN: Eisenbrauns, 1995.

---. "Sacred Contagion." Reading Leviticus. Ed. John F. A. Sawyer. Sheffield: Sheiffield Academic Press, 1996. 86-106.

---. Leviticus as Literature. Oxford ; New York: Oxford University Press, 1999.

---. "Justice as the Cornerstone: An Interpretation of Leviticus 18-20." Interpretation 53.4 (1999): 341-50.

---. "Impurity of Land Animals." Purity and Holiness. Ed. M. J. H. M. and J. Schwartz Poorthuis. Leiden: Brill, 1999. 35-45.

Downie, H. K. Harvest Festivals: Old Testament Feasts, Types of New Testament Truths. 1st ed. New York,: Loizeaux Bros., 1951.

Drazin, Israel. Targum Onkelos to Leviticus: An English Translation of the Text with Analysis and Commentary. New York: KTAV, 1993.

Dressler, H. H. P. "The Sabbath in the Old Testament." From Sabbath to Lord's Day: A Biblical, Historical and Theological Investigation. Ed. D.A. Carson. Grand Rapids: Zondervan, 1982. 21-41.

Drew, Edward. Studies in the Book of Leviticus. Paterson, N.J.: Lont & Overkamp Pub. Co., 1937.

Dreyfus, Francois. "Divine Condescendence as a Hermeneutic Principle of the Old Testament in Jewish and Christian Tradition." Immanuel 19 (1984): 74-86.

Driel, G. van. The Cult of aššUr. Assen,: Van Gorcum, 1969.

Driver, G. R. "Birds in the Ot: I." Palestine Exploration Quarterly 87 (1955): 5-20.

---. "Birds in the Ot: Ii. Birds in Life." Palestine Exploration Quarterly 87 (1955): 129-40.

---. "Three Technical Terms in the Pentateuch." Journal of Semitic Studies 1 (1956): 97-105.

---. "Leprosy." Dictionary of the Bible. Ed. J. Hastings. New York: Schribners, 1963. 575-78.

Driver, S. R. "Offer, Offering, Oblation." Dictionary of the Bible. Ed. J. Hastings. New York: Charles Scribner's Sons, 1900. 587-89.

Driver, S. R., and Henry Alcock White. The Book of Leviticus Critical Edition of the Hebrew Text Printed in Colors : Exhibiting the Composite Structure of the Book with Notes. Leipzig Baltimore: J.C. Hinrichs ; Johns Hopkins Press, 1894.

---. The Book of Leviticus; a New English Translation, Prnted in Colors Exhibiting the Composite Structure of the Book, with Explanatory Notes. New York,: Dodd Mead, 1898.

Dronkert, K. De Molochdinst in Het Oude Testament. Leiden: Brill, 1953.

Dubose, William Porcher. High Priesthood and Sacrifice; an Exposition of the Epistle to the Hebrews. New York, London,: Longmans Green and Co., 1908.

Ducey, Michael H. Sunday Morning : Aspects of Urban Ritual. New York: Free Press, 1977.

Duhaime, Jean. "Lois Alimentaires Et Purete Corporelle Dans Le Levitique: L' Approche De Mary Douglas Et Sa Reception Par Jacob Milgrom." Religiologiques 17 (1998): 19-35.

Duke, R. K. "Punishment or Restoration? Another Look at the Levites of Ezekiel 44:6-16." Journal for the Study of the Old Testament 40 (1988): 61-81.

Duling, Dennis. "Matthew 18:15-17: Conflict, Confrontation, and Conflict Resolution in a Fictive Kin Association." Biblical Theology Bulletin 29.1 (1999): 4-22.

Dunn, Geoffrey D. "Two Goats, Two Advents, and Tertullian's Adversus Iudaeos." Aug 39 (1999): 245-64.

Dunn, J. Jesus, Paul and the Law. Westminster: John Knox, 1990.

Dunnill, John. Covenant and Sacrifice in the Letter to the Hebrews. Cambridge ; New York: Cambridge University Press, 1992.

Dupont, Joanne M. "Women and the Concept of Holiness in the "Holiness Code" (Leviticus 17-26): Literary, Theological and Historical Context." Ph. D. dissertation. Marquette University, 1989.

Durand, X. "Du Rituel Sacrificiel Au Sacrifice Biblique." L'ancien Testament Approaches Et Lectures. Ed. A. Vanel. Vol. 24. Le Point Theologique. Paris: Editions Beauchesne, 1977. 31-61.

Dussaud, R. "Milk, Moloch, Melqart." Revue de l'histoire des religions 49 (1904): 163-68.

Dussaud, R. Les Origines Cananeennes Du Sacrifice Israelite. Paris: Presses Universitaires de France, 1941.

---. "Melqart." Syria 25 (1946-48): 205-30.
E Back to Top
Eaton, Margaret. "The Intactable Servant of the Septuagint: Translating 'Ebed." Bible Translator 48.1 (1997): 114-22.

Eberhart, Christian. "Beobachtungen Zum Verbrennungsritus Bei Schlachtopfer Und Gemeinschafts-Schlachtopfer." Biblica 83.1 (2002): 88-96.

Eberharter, A. "Das Horn Im Kult Des Alten Testament." Zeitschrift fur katholische Theologie 51 (1927): 394-99.

Edelman, D. "The Meaning of Qitter." Vetus Testamentum 35 (1985): 395-404.

Eerdmans, Bernardus Dirk. Das Buch Leviticus. Alttestamentliche Studien 4. Ed. Bernardus Dirk Eerdmans. Giessen: A. Töpelmann, 1912.

Eilberg-Schwartz, H. ""Creation and Classification in Judaism: From Priestly to Rabbinic Conceptions." History of Religions 26 (1987): 357-81.

---. "Israel in the Mirror of Nature: Animal Metaphors in the Ritual and Narratives of Ancient Israel." Journal of Ritual Studies 2.1 (1988): 1-30.

Einseler, A. "Beobachtung Uber Den Aussatz Im Heiligen Lande." Zeitschrif des deutschen Palastina-vereins 16 (1911): 247-55.

Eisenbeis, W. Die Wurzel Shalam Im Alten Testament. Beihefte Zur Zeitschrift Fur Die Alttestamentliche Wissenschaft. Vol. 113. Berlin: de Gruyter, 1969.

Eisenberg, Gary D. Smashing the Idols : A Jewish Inquiry into the Cult Phenomenon. Northvale, N.J.: J. Aronson, 1988.

Eissfeldt, O. Molk Als Opferbegriff Im Punischen Und Hebraischen Und Das Ende Des Gottes Moloch. Beitrage Zur Religionsgeschichte Des Altertums. Vol. 3. Halle, Germany: Niemeyer, 1935.

Elgabish, D. "Sukkot--a Place Name or a Name for Temporary Structures? [in Hebrew]." Beth Mikra 39 (1994): 367-76.

Eliade, M. The Sacred and the Profane. New York: Harcourt Brace Jovanovich, 1959.

Eliasen, Karen. "Aaron's War Within: Story and Ritual in Leviticus 10." PEGLMBS 20 (2000): 81-98.

Ellen, R. F. and D. Reason. Classifications in Their Social Context. London: Academic Press, 1979.

Ellens, Deborah L. "A Comparison of the Conceptualization of Women in the Sex Laws of Leviticus and in the Sex Laws of Deuteronomy." Ph. D. dissertation. The Claremont Graduate University, 1998.

Ellens, J. Harold. "A Psychodynamic Cohen* Jeffrey Cohen, 'Love of Neighbor' and Its Antecednet Verses." Jewish Bible Quarterly 24 (1996): 18-21.

Elliger, Karl. "Sinn and Ursprung Der Priesterlichen Geschichtserzahlung." Zeitschrift fur Theologie und Kirche 49 (1952): 121-43.

Elliger, Karl. "Leviticus 18." Theologische Literaturzeitung 79 (1954): 303-6.

---. "Ich Bin Der Herr--Eruer Gott." Theologie Als Glaubenswagnis. Fs K. Heim. Hamburg: Im Furche-Verlag, 1954. 9-34.

---. "Gas Gesetz Leviticus 18." Zeitschrift fur die alttestamentliche Wissenschaft 67 (1955): 1-24.

---. "Zur Analyse Des Sundopfergesetzes." Verbannung Und Heimkehr: Beitrage Zur Geschicte Und Tehologie Israels Im 6. Und 5 Jahrhundert V. Chr. Fs W. Rudolph. Ed. A. Kuschke. Tubingen: Mohr (Paul Siebeck), 1961. 39-50.

---. Leviticus. Tubingen,: Mohr, 1966.

Elliott-Binns, L. E. "Some Problems of the Holiness Code." Zeitschrift fur die alttestamentliche Wissenschaft 67.26-40 (1955).

Ellis, Richard S. "The Book of Leviticus and the Fractal Geometry of Torah." Conservative Judaism 50.1 (1997): 27-34.

Ellison, H. L. "The Hebrew Slave: A Study in Early Isrealite Society." Evangelical Quarterly 45 (1975): 30-35.

Ellison, R. "Diet in Mesopotamia: The Evidence of the Barley Ration Texts (C. 3000-1400 B.C.)." Iraq 43 (1981): 35-45.

Elman, Y. "An Akkadian Cognate of Hebrew Sehin." Journal of Ancient Near Eastern Society of Columbia University 8 (1976): 33-34.

Emerton, J. A. "Unclean Birds and the Origins of the Peshitta." Journal of Semitic Studies 7 (1962): 203-11.

Engelhard, D. H. "Hittite Magical Practices: An Analysis." Ph. D. Dissertation. Brandeis University, 1970.

Engnell, I. "Paesah-Massot, a Hebredw Annual Festival of the Ancient near East Pattern." Proceedings of the Seventh Congress for the History of Religion. Amsterdam: North Holland Publishing Co., 1951.

---. "New Year Festivals." A Rigid Scrutiny: Critical Essays on the Old Testament by I. Engnell. Ed. J. T. Willis. Nashville: Vanderbilt University Press, 1969. 180-84.

---. "The Passover." A Rigid Scrutiny: Critical Essays on the Old Testament by I Engnell. Ed. J. T. Willis. Nashville: Vanderbilt University Press, 1969. 185-96.

Epstein, L. M. Marriage Laws in the Bible and the Talmud. Cambridge, MA: Harvard, 1942.

Erdman, Charles Rosenbury. The Book of Leviticus, an Exposition. New York,: Revell, 1951.

---. The Pentateuch; a Concise Commentary on Genesis, Exodus, Leviticus, Numbers, and Deuteronomy. Old Tappan, N.J.,: F. H. Revell Co., 1953.

Evans, William. The Books of the Pentateuch: Genesis, Exodus, Leviticus, Numbers, Deuteronomy. New York,: Fleming H. Revell, 1916.

Ezra, Ibn. Ibn Ezra on Leviticus: The Straightforward Meaning. New York: KTAV, 1990.
F Back to Top
Faber, George Stanley. A Treatise on the Origin of Expiatory Sacrifice. London,: Murray, 1827.

Fager, Jeffrey A. "Land Tenure and the Biblical Jubilee: A Moral World View." Ph. D. dissertation. Vanderbilt University, 1987.

Fager, J. A. Land Tenure and the Biblical Jubilee: Uncovering Hebrew Ethics through the Sociology of Knowledge. Jsot Sup. Vol. 155. Sheffield: JSOT Press, 1993.

---. Land Tenure and the Biblical Jubilee. Sheffield: JSOT Press, 1993.

Faley, F. J. "Leviticus." Jerome Bible Commentary. Ed. Raymond Brown. Englewood Cliffs, N.J.: Prentice Hall, 1968.

Falk, Daniel. "4q393: A Communal Confession." Journal of Jewish Studies 45 (1994): 184-207.

Falk, Zeev W. Hebrew Law in Biblical Times. Jerusalem: Wahrmann Books, 1974.

---. "Kedoshim (Lev. 19): Ethics and Esthetics [in Hebrew]." Beth Mikra 34 (1990): 138-43.

---. "Jewish Perspectives on Assisted Suicide and Euthanasia." Journal of Law and Religion 13.2 (1999): 379-84.

Fallaize, E. N. "Purification, Introductory and Primitive." Encyclopedia of Religion and Ethics. Ed. J. Hastings. Vol. 10, 1951. 455-66.

Farnell, F. R. "The Causes of Impurity." Encyclopedia of Religion and Ethics. Ed. J. Hastings. Vol. 10, 1951. 483-88.

Fauth, Wolfgang. "Auf Den Spuren Des Biblischen Azazel (Lev. 16). Einige Residuen Der Gestalt Order Des Namens in Judisch-Aramaischen Griechischen, Koptischen, Athipischen, Syrischen Und Mandaischen Text." Zeitschrift fur die alttestamentliche Wissenschaft 110.4 (1998): 514-34.

Fearghail, Fearghas. "Sir 50, 5-21: Yom Kippar or the Daily Whole Offering?" Biblica 59 (1978): 301-16.

Feinberg, Charles. "The Scapegoat of Leviticus 16." Bibliotheca Sacra 115 (1958): 320-33.

Feinberg, Paul D. "Homosexuality and the Bible." Fundamentalist Journal 4 (4): 17-19.

Feldman, E. Biblical & Post-Biblical Defilement: Law as Theology. New York: KTAV, 1977.

Feldman, Marla J. "The Testament of Shelomith." Journal of Reform Judaism 38.2 (1991): 65-67.

Feliks, J. Animals in the Bible [in Hebrew]. Tel Aviv: Sinai, 1962.

---. The Plant World of the Bible [in Hebrew]. Ramat Gan: Masada, 1968.

---. "Pig." Encyclopedia Judaica. Vol. 13, 1971. 506.

Feliks, J. "Animals in the Bible." Encyclopedia Judaica. Vol. 3, 1971. 7-19.

---. "Locusts." Encyclopedia Judaica. Vol. 11, 1971. 422-24.

---. Nature and Land in the Bible [in Hebrew]. Jerusalem: Mass., 1992.

Fensham, F. C. "Malediction and Benediction in Ancient near Eastern Vassal-Treaties and the Old Testament." Zeitschrift fur die alttestamentliche Wissenschaft 74 (1962): 1-9.

Ferguson, E. "Laying on of Hands: Its Significance in Ordination." Journal of Theological Studies 26 (1875): 1-12.

Ferro-Luzzi, G. E. "Woman's Pollution Periods in Tamilnad (India)." Anthropos 69 (1974): 114-61.

Feucht, C. Untersuchungen Zum Heiligkeitsgesetz. Theologische Arbeiten. Vol. 20. Berlin: Evangelische Verlagsanstalt, 1964.

Fevier, J. G. "Essai De Reconstruction Du Sacrifice Molek." Journal asiatique 248 (1960): 167-87.

---. "Les Rites Sacrificiels Chez Les Hebreux Et a Cathrage." Revue des etudes juives 3 (1964): 7-18.

Fine, David J. "Solomon Schechter and the Ambivalence of Jewish Wissenschaft." Judaism 46.1 (1997): 3-24.

Fink, E. "Essai D'explication D'un Passage Du Levitique." Revue des etudes juives 63 (1912): 121-23.

Finkelstein, J. J. "Some New Misharum Material and Its Implications." Studies in Honor of Benno Landsberger. Chicago: University Press, 1965.

---. "Sex Offences in Sumerian Laws." Journal of the American Oriental Society 86 (1966): 355-72.

---. "The Gorgin Ox." Temple Law Quarterly 46 (1973): 169-290.

Firmage, E. "The Biblical Dietary Laws and the Concept of Holiness." Studies in the Pentateuch. Ed. J. A. Emerton. Vol. 41. Vetus Testamentum Supplements. Leiden: Brill, 1990. 177-208.

Firmage, E., B. Weiss, and J. Welch. Religion and Law: Biblical-Judaic and Islamic Perspectives. Winona Lake, IN: Eisenbrauns, 1990.

Firmage, E. "Genesis 1 and the Priestly Agenda." Journal for the Study of the Old Testament 82 (1999): 97-114.

Fischer, Bryan J. "An Evaluation of Ray C. Stedman's Hermeneutical Treatment of Leviticus Using Archetypal Criticism." 1980.

Fishbane, M. "Biblical Colophons, Textual Criticism and Legal Analogies." Catholic Biblical Quaterly 42.4 (1980): 438-49.

Fisher, E. J. "Explorations and Responses: Lex Talionis in the Bible and Rabbinic Literature." Journal of Ecumenical Studies 19 (1982): 584-87.

Fisher, L. R. "A New Ritual Calendar from Ugarit." Havard Theological Review 60 (1970): 485-501.

---. "Cultic Prostitution in the Ancient near East? A Reassessment." Biblical Theology Bulletin 6 (1976): 225-36.

Fitzgerald, Curtis Weldon, and Theological Research Exchange Network. "The Exegetical and Theological Significance of the Appearance of the Glory of the Lord in Leviticus 9." 1988.

Fitzmyer, Joseph A. "The Targum of Leviticus from Qumran Cave 4." Maarav 1 (1978): 5-23.

Fleming, D. "The Installation of Baal's High Priestess at Emar: A Window on Ancient Syrian Religion." Ph. D. Dissertation. Harvard University, 1990.

---. "The Biblical Tradition of Anointing Priests." Journal of Biblical Literature 117 (1998): 401-14.

---. "The Isrealite Festival Calendar and Emar's Ritual Archive." Revue Biblique 106 (1999): 8-34.

Flusser, D. and S. Safrai. "Nadab and Abihu in Midrash and in Philo [in Hebrew]." Millet: Studies of Open University in the History of Israel and Its Culture. Tel Aviv: Open University, 1984. 79-84.

Forbes, R. J. Studies in Ancient Technology. Leiden: Brill, 1965.

Fox, Everett. The Five Books of Moses : Genesis, Exodus, Leviticus, Numbers, Deuteronomy ; a New Translation with Introductions, Commentary, and Notes. Dallas

New York: Distributed by Word Publishing ;

Schocken Books, 1995.

Fox, Henderson S. "The Foreshadowed Christ in Leviticus." 1943.

Fox, Mary K. Houser. "Leviticus 26: Elevating or Terrifying." Journal of Translation and Textlinguistics 8 (1996): 73-88.

Fox, R. Kinship and Marriage. Harmondsworth: Penguin, 1967.

---. The Red Lamp of Incest. New York: E.P. Dutton, 1980.

Frankel, D. "The Stories of Murmuring in the Desert in the Priestly School [in Hebrew]." Ph. D. Dissertation. Hebrew University, 1994.

---. "Two Priestly Conceptions of Guidance in the Wilderness." Journal for the Study of the Old Testament 81 (1998): 31-37.

Fransen, I. "La Loi Du Sacrilege (Levitque 1, 1-10, 20)." Bible et vie chretienne 30 (1959): 21-30.

Freedman, B. "Leviticus and DNA: A Very Old Look at a New Problem." Journal of Religious Ethics 8 (1980): 105-13.

Freedman, David Noel. "The Hebrew Old Testament and the Ministry Today: An Exegetical Study of Leviticus 19:18b [in Matthew 22:39]." Pittsburgh Perspective 5 (1964): 9-14, 30.

---. "Variant Readings in the Leviticus Scroll from Qumran Cave 11." Catholic Biblical Quaterly 36 (1974): 525-34.

Freedman, David Noel, K. A. Mathews, and Richard S. Hanson. The Paleo-Hebrew Leviticus Scroll (Llqpaleolev). [Philadelphia, Pa.]

Winona Lake, Ind.: American Schools of Oriental Research ;

Distributed by Eisenbrauns, 1985.

Freedman, David N. and K. A. Mathews. The Paleohebrew Leviticus Scroll. Baltimore: Johns Hopkins University Press, 1987.

Freeley-Harnik, G. "Is Historical Anthropology Possible? The Case of the Runaway Slave?" Humanizing America's Ironic Book. Ed. G. and D. Knight Tucker. Vol. 6. Sbl Biblical Scholarship in North America. Chico, CA: Scholars Press, 1982.

Freeman, H. E. "The Problem of the Efficacy of Old Testament Sacrifices." Bulletin of the Evangelical Theological Society 5 (1962): 72-79.

---. "The Problem of the Efficacy of Old Testament Sacrifices." Grace Journal 4 (1963): 21-28.

Fretheim, T. E. "The Priestly Document: Anti-Temple?" Vetus Testamentum 18 (1968): 313-39.

Freudenstein, Eric G. "Ecology and the Jewish Tradition." Judaism 19.4 (1970): 406-14.

Friedman, R. E. "The Tabernacle in the Temple." Biblical Archaeologist 43 (1980): 241-48.

---. The Exile and Biblical Narrative: The Formation of Deuteronomistic and Priestly Works. Hsm. Vol. 22. Chico, CA: Scholars Presss, 1981.

Friedrich, I. Ephod Und Choschen Im Lichte Des Alten Orients. Vienna: Herder, 1968.

Fryer, N. S. L. "The Meaning and Translation of Hilasterion in Romans 3:25." Evangelical Quarterly 59 (1987): 99-116.

Frymer-Kensky, T. "Tit for Tat: The Principle of Equal Retribution in near Eastern and Biblical Law." Biblical Archaeologist 43 (1980): 230-34.

---. "Pollution, Purification and Purgation in Biblical Israel." The World of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman. Ed. Carol L. and M. O'Connor Meyers. Winona Lake, IN: Eisenbrauns, 1983.

---. "Law and Philosophy: The Case of Sex in the Bible." Semeia 45 (1989): 89-102.

Fuglister, N. Die Heilsebeutung Des Pascha. Sant. Vol. 8. Munich: Kosel, 1963.

---. "Suhne Durch Blut--Zur Bedeutung Von Leviticus 17,11." Studien Zum Pentateuch Fs W. Kornfeld. Ed. G. Barvlik. Wien: Herder, 1977. 143-64.

Fuhs, H. F. "Heilieges Volk Gottes." Unterwegs Zur Kirche: Alttestamentliche Konzeptionen. Ed. J. Schreiner. Vol. 110. Quaestiones Disputatae. Freiburg: Herder, 1987. 143-67.

Fuller, J. M. Exodus to Ruth. The Bible Commentary. Ed. F. C. Cook. Grand Rapids: Baker Book House, 1973.

G Back to Top
Gabel, J. B. and C. B. Wheeler. "The Redactor's Hand in the Blasphemy Pericope in Leviticus Xxiv." Vetus Testamentum 30 (1980): 227-29.

Gane, R. E. "'Bread of Presence' and Creator-in-Residence." Vetus Testamentum 42 (1992): 179-203. Also see his Cult and Character (Eisenbrauns, 2005).
Galatzer-Levy, R., and M. Gruber. "What an Affect Means: A Quasi-Experiment About Disgust." Annual of Psychoanalysis 20 (1992): 69-92.

Galil, G. "The Literary Structure of 22:1-6 and 24:15-22 [in Hebrew]." Leviticus: The World of the Bible. Jerusalem: Revivim, 1987.

Galling, K. Der Altar in Den Kulturen Des Alten Orients. Berlin: K. Curtius, 1925.

Gammie, J. Holiness in Israel. Minneapolis: Fortress, 1989.

Gamoran, H. "The Biblical Law against Loans on Interest." Journal of Near Eastern Studies 30 (1971): 127-34.

Gandz, S. "The Calendar of Ancient Israel." Homenaje a Millas-Vallicrosa. Barcelona: Consejo Superior de Investigaciones Cientificas, 1954.

Gane, Roy. Ritual Dynamic Structure in the Ancient Israelite "Day of Purgations". 1993.

---. The Nanshe New Year and the Day of Atonement. Berrien Springs: Andrews University Press, 1998.

---. Leviticus, Numbers. Niv Application Commentary. Grand Rapids: Zondervan, 2004.

Gardiner, F. "The Relation of Ezekiel to the Levitical Law." Journal of Biblical Literature 1 (1881): 173-205.

Gardiner, Frederic, and Johann Peter Lange. Leviticus, or, the Third Book of Moses. New York: Charles Scribner, 1876.

Garlington, Don. "Role Reversal and Paul's Use of Scripture in Galatians 3:10-13." Journal for the Study of the New Testament 65 (1997): 85-121.

Garnet, P. "Atonement Constructions in the Ot and the Qumran Scrolls." Evangelical Quarterly 46 (1974): 131-63.

Gaster, Theodor Herzl. "The Service of the Sanctuary." Melanges Syriens Offerts a Monsieur Rene Dussaud. Vol. 2. Paris: Geuthner, 1939. 577-82.

---. Festivals of the Jewish Year. New York: William Morrow and Co., 1952.

---. "Sacrifices and Offerings." Interpreters' Bible Dictionary. Vol. 4. Nashville: Abingdon, 1961. 147-59.

Gayford, S. C. Sacrifice and Priesthood : Jewish and Christian. 2d ed. London: Methuen, 1953.

Gelander, Shammai. "Strange Fire." Shnaton 9 (1985/87): 73-81.

Geller, M. J. "The Surpu Incantations and Lev. V.1-5." Semitic Studies 25 (1980): 181-92.

---. "Taboo in Mesopotamia." Journal of Cuneiform Studies 42 (1990): 105-17.

Geller, Stephen A. "Blood Cult: Toward a Literary Theology of the Priestly Work of the Pentateuch." Prooftexts 12.2 (1992): 97-124.

Gemser, B. "The Importance of the Motive Caluse in Old Testament Law." Vetus Testamentum Supplement. Vol. 1, 1953. 50-66.

Gennep, A. van. The Rites of Passage. London: Routledge and Kegan Paul, 1960.

Genung, George F. The Book of Leviticus. Philadelphia: American Baptist Publication Society, 1906.

Gerleman, G. "Die Wurzel Slm." Zeitschrift fur die alttestamentliche Wissenschaft 85 (1973): 1-14.

---. "Die Wurzel Kpr Im Hebraischen." Studien Zur Alttestamentlichen Theologie. Heidelberg: Lambert Schneider, 1980. 11-23.

Gerstenberger, Erhard. Das Dritte Buch Mose : Leviticus. [6., völlig neubearb. Aufl.] ed. Göttingen: Vandenhoeck & Ruprecht, 1993.

---. Leviticus : A Commentary. 1st American ed. Louisville, Ky.: Westminister John Knox Press, 1996.

Gese, H. and H. P. ruger. "Der Dekalog Als Ganzheit Betrachtet." Zeitschrift fur Theologie und Kirche 64 (1967): 121-38.

Gevaryahu, Gilad J. and Harvey Sicherman. "What Never Was and Never Will Be: Rebellious Son Subverted City, Infected House." Jewish Bible Quarterly 29.4 (2001): 249-54.

Gewalt, D. "Taube Und Blinde Nach Levitikus 19, 14." Dielheimer Blatter zum Alten Testament 22 (1985): 119-39.

Gibson, John Monro. The Mosaic Era : A Series of Lectures on Exodus, Leviticus, Numbers, and Deuteronomy. London: Hodder and Stoughton, 1881.

Gignac, Alain. "Citation De Levitique 18, 5 En Romains 10, 5 Et Galates 3, 12." Theologique 109.1 (1994): 78-95.

Gilat, Y. D. "A Note on 'the Acceptance of Sacrifices from Gentiles' [in Hebrew]." Tarbiz 49 (1980): 22-23.

---. "Did the Jubilee Remit Debts? [in Hebrew]." Tarbiz 64 (1995): 229-36.

Gilbert, Maurice. "La Bible Et L'homosexualite." Nouvelle Revue Theologique 109.1 (1987): 78-95.

Gilmer, H. W. The If-You Form in Israelite Law. Society of Biblical Literature Dissertation Series. Missoula, MT: Scholars Press, 1975.

Ginsburg, Christian D. The Third Book of Moses Called Leviticus. The Handy Commentary. Ed. C. J. Ellicott. Vol. 3. London: Cassell, 1889.

---. "Leviticus." Ellicott's Commentary. Grand Rapids: Baker Book House, 1954.

Ginzberg, E. "Studies in the Economics of the Bible." Jewish Quarterly Review 22 (1931/32): 343-408.

Girard, R. Violence and the Sacred. Baltimore: The Johns Hopkins University Press, 1977.

Gispen, W. H. "The Distinction between Clean and Unclean." Oudtestamentische Studien 5 (1948): 190-96.

---. Het Boek Leviticus. Commentaar Op Het Ot. Kampen: Kok, 1950.

Gitin, S. "Incense Altars from Ekron, Israel and Judah: Context and Typology." Eretz-Israel 20 (1989): 25-67.

Glaser, Mitch, and Zhava Glaser. The Fall Feasts of Israel. Chicago: Moody Press, 1987.

Gnuse, R. "Jubilee Legislation in Leviticus: Israel's Vision of Social Reform." Biblical Theological Bulletin 15 (1985): 43-48.

---. You Shall Note Steal: Community and Property in the Biblical Tradition. Maryknoll, NY: Orbis, 1985.

Goerwitz, Richard L. "What Does the Priestly Source Mean by Pr' 'Tr'?" Jewish Quarterly Review 86.3-4 (1980): 377-94.

Goetze, A. "The Hittite Ritual of Tunnawi." Journal of the American Oriental Society 14 (1938): 4-102.

---. The Hittite Ritual of Tunnawi. New Haven: Yale University Press, 1938.

Goetze, A. Old Babylonian Omen Texts. Yos. Vol. 10. New Haven: Yale University Press, 1947.

---. "An Incantation against Diseases." Journal of Cuneiform Studies 9 (1955): 8-18.

Goldberg, Louis. Leviticus, a Study Guide Commentary. Grand Rapids, Mich.: Zondervan Pub. House, 1980.

Goldberg, Robert. The Sabbath-Law of Rabbi Meir. Brown Judaic Studies. Vol. 6. Missoula, MT: Scholars Press, 1978.

Goldsmith, M. Leviticus-Deuteronomy. Bible Study Commentary: Christian Literature Cursade, 2000.

Goldstein, B. R. and A. M. Cooper. "The Festivals of Israel and Judah and the Literary History of the Pentateuch." Journal of the American Oriental Society 110 (1990): 19-31.

Goldstein, N. "The 'Crimson Ribbon' in the Yom Kippur Ritual [in Hebrew]." Tarbiz 49 (1979-80): 237-45.

Goldwurm, Hersh. Succos = [*Hag Ha-Sukot] : Succos, Its Significance, Laws, and Prayers : A Presentation Anthologized from Talmudic and Traditional Sources. 1st ed. Brooklyn, N.Y.: Mesorah Publications, 1982.

Gonnet, H. "Hittite Religion." Anchor Bible Dictionary. Vol. 3, 1992. 225-28.

Good, D. J. "Reading Strategies for Biblical Passages on Same-Sex Relations." Theology and Sexuality 7 (1997): 70-82.

Good, E. M. "Capital Punishment and Its Alternatives in Ancient near Eastern Law." Stanford Law Review 19 (1967): 947-77.

Goodsir, R. "Animal Sacrifices--Delusion or Deliverance?" Studia Biblica 1978. Ed. E. A. Livingstone. Vol. 11. Jsot Supplement. Sheffield: JSOT Press, 1979, 1979. 157-60.

Goppelt, L. Typos: The Typological Interpretation of the Old Testament in the New. Grand Rapids: Eerdmans, 1982.

Gordon, C. H. "Sabbatical Cycle or Seasonal Pattern?" Orientalia 22 (1953): 79-81.

Gordon, Robert P. "Leviticus." The New Layman's Bible Commentary. Grand Rapids: Zondervan Publishing House, 1979.

Gorg, M. Das Zelt Begegnung: Untersuchungen Zur Gestaltder Sakralen Zelttraditionen Altisraels. Bonner Biblische Beitrage. Vol. 27. Bonn: Hanstein Verglag, 1967.

---. "Zur Sogenannten Priesterlichen Obergewand." Biblische Zeitschrift 20 (1976): 242-46.

---. "Die Kopfbedeckung Des Hohenpriesters." Biblische Notizen 3 (1977): 24-26.

---. "Eine Neue Deutung Fur Kapporet." Zeitschrift fur die alttestamentliche Wissenschaft 89 (1977): 115-18.

---. "Nachtrag Zu Kapporet." Biblische Notizen 5 (1978): 12.

Gorg, M. "Zahar." Theological Dictionary of the Old Testament. Grand Rapids: Eerdmans, 1980.

Gorg, Manfred. "'Auschlag' an Hausern. Zu Einem Problematischen Lexem in Lev. 14." Biblische Notizen 14 (1981): 20-25.

Gorg, M. "Der Brustschmuck Des Hohenpriesters." Biblische Notizen 15 (1981): 32-34.

Gorg, Manfred. "Beobactungen Zum Sogenannten Azazel-Ritus." Biblische Notizen 33 (1986): 10-16.

Gorg, M. "Paesah (Pascha): Fest Des 'Schlagenden' Gottes?" Biblische Notizen 43 (1988): 7-11.

Gorg, Manfred. "'Asaselologen' Unter Sich--Eine Neue Runde?" Biblische Notizen 80 (1995): 25-31.

Gorman, Frank H. The Ideology of Ritual : Space, Time and Status in the Priestly Theology. Sheffield, England: JSOT Press, 1990.

---. "Priestly Rituals of Founding: Time, Space, and Status." History and Interpretation: Essays in Honour of John H. Hayes. Sheffield: JSOT, 1993. 47-64.

---. Divine Presence and Community : A Commentary on the Book of Leviticus. Grand Rapids, Mich. Edinburgh: Wm. B. Eerdmans ; Handsel Press, 1997.

Gottwald, N. K. The Tribes of Yahweh: A Sociology of the Religion of Liberated Israel 1250-1050 B.C.E. Maryknoll, NY: Orbis Books, 1979.

Goudoever, J. van. Biblical Calendars. Leiden: Brill, 1961.

Gowan, D. E. "Reflections on the Motive Clauses in Old Testament Law." Intergerini Parietis Septum (Eph 2:14), Fs M. Barth. Ed. D. Hadidian. Vol. 33. Pittsburgh Theological Monograph Series. Pittsburgh: Pickwick, 1981. 111-28.

---. "Wealth and Povberty in the Old Testament: The Case of the Widow, the Orphan, and the Sojourner." Interpretation 41 (1987): 341-53.

Grabbe, Lester L. "The Scapegoat Tradition: A Study of Early Jewish Interpretation." Journal of Jewish Studies 18 (1987): 152-67.

---. Leviticus. Sheffield: JSOT Press, 1993.

Gradwohl, R. "Das 'Dremde Feuer' Von Nadab Und Abihu." Zeitschrift fur die alttestamentliche Wissenschaft 75 (1963): 288-96.

Gramberg, K. "'Leprosy' and the Bible." Bible Translator 11 (1960): 10-23.

Gravrock, Mark P. "Blood and Seed: Toward a Reading of Leviticus 18 as Christian Scripture." Ph. D. dissertation. Luther Seminary, 1998.

Gray, George Buchanan. Sacrifice in the Old Testament; Its Theory and Practice. New York,: Ktav Pub. House, 1971 [reprint from 1925 Oxford].

Gray, John. "Cultic Affinities between Israel and Ras Shamra." Zeitschrift fur die alttestamentliche Wissenschaft 62 (1950): 207-20.

Gray, James M. Christ in the Sacrificial Offerings : And Other Bible Studies in Leviticus. Chicago: Bible Institute Colportage Association, 1924.

Grayford, S. C. Sacrifice and Priesthood: Jewish and Christian. London: Methuen, 1975.

Green, Alberto Ravinell Whitney. The Role of Human Sacrifice in the Ancient near East. Missoula, Mont.: Published by Scholars Press for the American Schools of Oriental Research, 1975.

Green, William Henry. The Hebrew Feasts in Their Relation to Recent Critical Hypotheses Concerning the Pentateuch. London: James Nisbet, 1886.

Greenberg, M. "A New Approach to the History of the Israelite Priesthood." Journal of the American Oriental Society 70 (1950): 41-47.

---. "Some Postulates of Biblical Criminal Law." Y. Kaufmann Jubilee Volume. Jerusalem: Magnes, 1960. 5-28.

---. "More Reflections on Biblical Criminal Law." Scripta Hierosolymitnan. Ed. S. Japhet. Vol. 31. Jerusalem: Magnes, 1986. 1-17.

---. "The Red Heifer Ritual." Jewish Bible Quarterly 25 (1997): 44-46.

---. "The True Sin of Nadab and Abihu." Jewish Bible Quarterly 26 (1998): 263-67.

Greengus, S. "Law." Anchor Bible Dictionary. Vol. 4, 1992. 242-52.

Greenstein, Edward L. "Deconstruction and Biblical Narrative." Prooftexts 9.1 (1989): 43-71.

Greidanus, Sidney. "The Universal Dimension of Law in the Hebrew Scriptures." SR 14 (1985): 39-51.

Grelot, P. "Le Papyrus Pascal D'elephantine Et Le Probleme Du Pentateuque." Vetus Testamentum 5 (1955): 250-65.

---. "La Derniere Etape De La Redaction Saerdotale." Vetus Testamentum 6 (1956): 174-89.

Gressmann, H. "Jobeljaar." Religion in Geschichte Und Gegenwart. Ed. H. and O. Scheel Gunkel. Tubingen: Mohr, 1912. 580-81.

Grimes, Ronald L. Research in Ritual Studies : A Programmatic Essay and Bibliography. [Chicago] Metuchen, N.J.: American Theological Library Association ; Scarecrow Press, 1985.

Grintz, J. M. "'Do Not Eat of the Blood': Re-Considereations in the Setting and Dating of the Priestly Code." Annual of the Swedish Theological Studies 8 (1972): 78-105.

---. "Ephod." Encyclopedia Judaica. Vol. 6, 1972. 804-6.

---. "Archaic Terms in the Priestly Code." Leshonenu 39 (1974-75): 5-30, 163-81.

---. "Archaic Terms in the Priestly Code." Leshonenu 40 (1974-75): 5-32.

Grintz, J. M. "Ancient Terms in the Torah of the Priests." Leshonenu 39 (1975): 374-78.

Gross, Walter. "Die Alttestamentlichen Gesetze Zu Brache-Sabbat-Erlass- Und Jubeljahr Und Das Zinsverbot." Theologische Quartalschrit 180 (2000): 1-15.

Grossfeld, Bernard. The Targum Onqelos to Leviticus and the Targum Onqelos to Numbers. Wilmington, Del.: M. Glazier, 1988.

Gruber, M. I. "Women in the Cult According to the Priestly Code." Judaic Perspectives on Ancient Israel. Ed. Jacob et al. Neusner. Philadelphia: Fortress, 1987. 35-48.

---. "Fear, Anxiety and Reverence in Akkadian, Biblical Hebrew and Other North-West Semitic Languages." Vetus Testamentum 40 (1990): 411-22.

Gruenwald, Ithamar. Rituals and Ritual Theory in Ancient Israel. Leiden ; Boston: Brill, 2003.

Grunfeld, I. The Jewish Dietary Laws. 2 vols. vols. New York: Soncino Press, 1973.

Grünwaldt, Klaus. Das Heiligkeitsgesetz Leviticus 17-26 : Ursprüngliche Gestalt, Tradition Und Theologie. Berlin ; New York: De Gruyter, 1999.

Guelzo, Allen C., and American Society of Church History. Meeting. Ritual, Romanism, and Rebellion the Disappearance of the Evangelical Episcopalians, 1853-1873. 1993.

Guglielmo, A. "Sacrifice in the Ugaritic Texts." Catholic Biblical Quaterly 17 (1955): 196-216.

Guinness, Howard. Sacrifice. 8th American printing, rev. ed. Chicago, Ill.: Inter-Varsity Press, 1965.

Gunfeld, D. I. The Jewish Dietary Laws. London: Soncino, 1972.

Gunneweg, A. H. J. Leviten Und Priester: Hauptlinien Der Traditionsbildung Und Geschichte Des Israelitisch-Judischen Kultpersonals. Frlant. Vol. 89. Gottingen: Vandenhoeck & Ruprecht, 1965.

Gunwaldt, K. Das Heiligkeitsgesetz Leviticus 17-26: Ursprungliche Gestalt, Tradition Und Theologie. Bzaw. Vol. 271. Berlin: de Gruyter, 1999.

Gurney, O. R. Some Aspects of Hittite Religion. Schweich Lectures 1976. Oxford: Oxford University Press, 1977.

Gutmann, Joseph. "The Strange History of the Kapporet Ritual." Zeitschrift fur die alttestamentliche Wissenschaft 112 (2000): 624-26.

Gutzke, Manford George. Plain Talk on Leviticus and Numbers. Grand Rapids, MI: Zondervan Pub. House., 1981.
H Back to Top
Haag, H. Vom Alten Zum Neuen Pascha: Geschichte Und Theologie Des Osterfestes. Sbs. Vol. 49. Stuttgart: Katholische Bibelwerk, 1971.

Haas, P. "'Die He Shall Surely Die': The Structure of Homicide in Biblical Law." Semeia 45.Thinking Biblical Law (1989): 67-87.

Hadley, Judith M. "Yahweh and 'His Ashera': Archaeological and Textual Evidence for the Cult of the Goddess." Ein Gott Allein? Ed. W. and M. A. Klopfenstein Dietrich. Freiburg: Vandenhoeck & Ruprecht, 1994. 235-68.

Hadley, Judith M. The Cult of Asherah in Ancient Israel and Judah : Evidence for a Hebrew Goddess. New York, NY: Cambridge University Press, 2000.

Hagg, Gregory D. "The Concept of Sacrifice and the New Testament Believer." 1973.

Halbe, Jorn von. "Passa-Massot Im Deuteronomischen Festkalendar: Komposition, Entstehung Und Programm Von Dtn 16 1-8." Zeitschrift fur die alttestamentliche Wissenschaft 87 (1975): 147-68.

---. "Die Reihe Der Inzestverbote Lev. 18:7-18." Zeitschrift fur die alttestamentliche Wissenschaft 92 (1980): 60-88.

Haldeman, I. M. The Tabernacle, Priesthood and Offerings. New York: Revell, 1925.

Hallo, W. W. "New Moons and Sabbaths: A Case Study in the Contrastive Approach." Hebrew Union College Annual 48 (1977): 1-18.

---. "The Origins of the Sacrificial Cult: New Evidence from Mesopotamia and Israel." Ancient Israelite Religion: Essays in Honor of Frank Moore Cross. Ed. P. D.; P. D. Hanson and S. D. McBride Miller. Philadelphia: Fortress, 1987. 3-13.

---. "Royal Ancestor Worship in the Biblical World." Sha'arei Talmon. Ed. M. and E. Tov Fishbane. Winona Lake, IN: Eisenbrauns, 1992. 381-401.

---. "Disturbing the Dead." Minhah Le-Nahum [Fest. N.M. Sarna]. Ed. M. and M. Fishbane Brettler. Vol. 154. Jsot Supplements. Sheffield: Sheffield Academic Press, 1993. 183-92.

---. "Slave Release in the Biblical World in Light of a New Text." Solving Riddles and Untying Knots [Fest. J. C. Greenfield]. Ed. Z. et al. Zevit. Winona Lake, IN: Eisenbrauns, 1995. 79-83.

Hallo, W. W. Origins: The Ancient near Eastern Background of Some Modern Origins Western Institutions. Leiden: Brill, 1996.

Hals, R. M. "Is There a Genre of Preached Law?" Sbl Abstracts and Seminar Papers. Vol. 1, 1973. 1-12.

HaMekalail. "The Egyptian's Son Who Blasphemed the Divine Name." The Midrash Says: The Book of Vayikra. Ed. M. Weissman. New York: Benei Yakov, 1982. 334-38.

Hamilton, Victor P. Handbook on the Pentateuch : Genesis, Exodus, Leviticus, Numbers, Deuteronomy. Grand Rapids, Mich.: Baker Book House, 1982.

---. "Recent Studies in Leviticus and Their Contribution to Further Understanding of Weslayan Theology." A Spectrum of Thought. Ed. M. Peterson. Nashville: Parthenon Press, 1982. 146-56.

Haran, Menahem. "The Ephod According to the Biblical Sources [in Hebrew]." Tarbiz 24 (1955): 380-91.

---. "The Ark and the Cherubim." Israel Exploration Journal 9 (1959): 30-94.

---. "The Uses of Incense in the Ancient Israelite Ritual." Vetus Testamentum 10 (1960): 113-29.

---. "The Nature of the 'Ohel Mo'edh' in Pentateuchal Sources." Journal of Semitic Studies 5 (1960): 50-65.

---. "The Nature of 'Ohel Mo'edh' in Pentateuchal Sources." Journal of Semitic Studies 5 (1960): 50-65.

Haran, Menahem. "The Symbolic Significance of the Complex of Ritual Acts Performed inside the Israelite Shrine." Y. Kaufmann Jubilee Volume. Ed. Menahem Haran. Jerusalem: Magnes, 1960. 20-41.

---. "The Complex of Ritual Acts Performed inside the Tabernacle." Scripta Hierosolymitana 8 (1961): 272-302.

---. "Studies in the Accounts of the Levitical Cities." Journal of Biblical Literature 80 (1961): 45-54.

---. "Shiloh and Jerusalem: The Origin of the Priestly Tradition in the Pentateuch." Journal of Biblical Literature 81 (1961): 156-61.

---. "Food and Drink [in Hebrew]." Encyclopedia Miqra'it. Vol. 4, 1962. 543-58.

---. "Priesthood [in Hebrew]." Encyclopedia Miqra'it. Vol. 4, 1962.

---. "The Tabernacle: A Graded Taboo of Hoiness." Sefer Segal. Ed. J. Liver. Jerusalem: Kiriat Sefer, 1964. 33-41.

---. "Minha [in Hebrew]." Encyclopedia Miqra'it. Vol. 5, 1968. 23-30.

---. "The Holiness Document [in Hebrew]." Encyclopedia Miqra'it. Vol. 5, 1968. 1093-98.

---. "Nazir [in Hebrew]." Encyclopedia Miqra'it. Vol. 5, 1968. 795-99.

Haran, Menahem. "The Holiness Document." Encyclopedia Miqra'it. 1968.

---. "The Passover Sacrifice." Vetus Testamentum Supplement 23 (1972): 86-116.

---. "The Idea of Centralization of the Cult in the Priestly Apprehension." Beer-Sheva 1 (1973): 114-21.

---. Temples and Temple-Service in Ancient Israel : An Inquiry into the Character of Cult Phenomena and the Historical Setting of the Priestly School. Oxford [Eng.]: Clarendon Press, 1977.

---. "Behind the Scenes of History: Dtermining the Date of the Priestly Source." Journal of Biblical Literature 100 (1981): 321-33.

---. "Behind the Scenes of History: Determining the Date of the Priestly Sources: Utopian and Exclusive Features." Eighth World Congress of Jewish Studies. Jerusalem: Magnes, 1983. 131-38.

---. "Priesthood, Temple, Divine Service: Some Observations on Institutions and Practies of Worship." Hebrew Annual Review 7 (1983): 121-35.

---. "The Character of the Pirestly Source: Utopian and Exclusive Features." Eighth Word Congress of Jewish Studies. Jerusalem: Magnes, 1983. 131-38.

---. "Holiness Code." Encyclopedia Judaica. Vol. 8, 1992. 1820-25.

Harlé, Paul, and D. Pralon. Le Lévitique. Paris: Cerf, 1988.

Harper, E. B. "Ritual Pollution, Caste, and Religion." Religion in South Asia. Ed. E. B. Harper. Seattle: University of Washington Press, 1964.

Harper, William Rainey. The Priestly Element in the Old Testament. Chicago: University of Chicago Press, 1905.

Harrelson, Walter J. From Fertility Cult to Worship. [1st] ed. Garden City, N.Y.: Doubleday, 1969.

Harrington, Hannah K. "The Biblical Foundations of the Impurity Systems of the Qumran Sectaries and the Rabbis." Ph. D. dissertation. University of California, Berkeley, 1992.

Harris, R. Laird. "Leviticus." The Expositor's Bible Commentary. Grand Rapids: Zondervan, 1990.

Harris, Rachel T. "The Ritual of the Red Heifer." Jewish Bible Quarterly 26.3 (1998): 198-200.

Harrison, R. K. "Leprosy." The Interpreter's Dictionary of the Bible. Ed. G. A. Buttrick. Vol. 3. Nashville: Abingdon, 1962. 111-13.

---. Leviticus, an Introduction and Commentary. Downers Grove, Ill.: Inter-Varsity Press, 1980.

Hartland, Edwin Sidney. Ritual and Belief Studies in the History of Religion. New York: Scribner, 1914.

Hartley, J. "Expiation." International Standard Bible Encyclopedia (Rev.). Vol. 3. 246-48.

Hartley, John E. "Clean and Unclean." New International Stand Bible Encyclopedia. Ed. G. W. Bromiley. Grand Rapids: Eerdmans.

---. Leviticus. Dallas, Tex.: Word Books, 1992.

Hartog, John. "The Typology of Five Old Tetsament Sacrifices." M. Div. Thesis. Grace Theologcial Seminary, 1973.

Hartom, A. S. and M. D. Cassuto. "Leviticus [in Hebrew]." Torah, Prophets, Writings. Tel-Aviv: Yavneh, 1977.

Harvey, Warren Z. "Holiness: A Command to Imitatio Dei." Tradition 16.3 (1977): 7-28.

Hass, G. "On the Occurrence of Hippopotamus in the Iron Age of the Coastal Area of Israel (Tell Qasileh)." BASOR 132 (1953): 30-34.

Hauck, F. and Meyer, R. "Katharos." Theological Dictionary of the New Testament. Ed. R. Kittel. Vol. 3. Grand Rapids: Eerdmans. 414-31.

Haupt, P. "Babylonian Elements in the Levitic Ritual." Journal of Biblical Literature 19 (1900): 55-61.

Hayes, J. H. "Restitution, Forgiveness, and the Victim in Old Testament Law." Trinity University Studies in Religion 11 (1982): 1-23.

Hayley, A. "A Commensural Relationship with God: The Nature of the Offering in Assamese Vaishnavism." Sacrifice. Ed. M. F. C. and M. Fortes Bourdillon. London: Academic Press, 1980. 107-25.

Hayyim, Torat. The Book of Leviticus. Jerusalem: Modad Harav Kook, 1992.

Hazenbos, Joost. The Organization of the Anatolian Local Cults During the Thirteenth Century B.C. : An Appraisal of the Hittite Cult Inventories. Leiden ; Boston: Brill-Styx, 2003.

Heger, Paul. "The Development of Incense Cult in Israel." Walter de Gruyter, 1997.

---. The Three Biblical Altar Laws : Developments in the Sacrificial Cult in Practice and Theology : Political and Economic Background. Berlin ; New York: W. de Gruyter, 1999.

Heider, George C. The Cult of Molek : A Reassessment. Sheffield, Engld.: University of Sheffield, 1985.

Heil, John P. "Christ, the Termination of the Law (Romans 9:30-10:8)." Catholic Biblical Quaterly 63.3 (2001): 484-98.

Heinemann, Joseph. "Cahpters of Doubtful Authenticity in Leviticus [in Hebrew]." Tarbiz 37.4 (1968): 339-54.

Heinisch, P. Das Buch Leviticus. Bonn: Hannstein, 1935.

Heller, J. "Die Symbolik Des Fettes Im At." Vetus Testamentum 20 (1970): 106-8.

Hellmut, Lenhard. "Die Kultischen Anordnungen Gottes Im Zusammenhang Mit Den Ubrigen Gesetzen Des Alten Testaments." Zeitschrift fur die alttestamentliche Wissenschaft 97 (1985): 414-23.

Helm, R. "Azazel in Early Jewish Tradition." Andrews University Seminary Studies 32 (1994): 217-26.

Helm, Robert T. "The Development of the Azazel Tradition." Th. M. thesis. The Southern Baptist Theological Seminary, 1992.

Hendel, R. S. "Sacrifice as a Cultural System: The Ritual Symbolism of Exodus 24, 3-8." Zeitschrift fur die alttestamentliche Wissenschaft 101 (1989): 366-90.

---. "Prophets, Priests, and the Efficacy of Ritual." Pomegranates and Golden Bells [Fest. J. Milgrom]. Ed. D. P. et al. Wright. Winona Lake, IN: Eisenbrauns, 1995. 185-96.

Henderson, J. Frank. "Justice and the Jubilee Year." Liturgical Ministry 7.4 (1998): 190-95.

Henig, R. M. "Dispelling Menstrual Myths." New York Times Magazine (Mar 7, 1982): 64-65, 68, 70-71, 74-75, 78-79.

Henrix, H. H. "Von Der Nachahmung Gottes: Heiligkeit Und Heiligsein Im Biblischen Und Judischen Denken." Erbe und Auftrag 65 (1989): 177-87.

Henry, M. -L. Jahwist Und Priesterschrift: Zwei Glaubenszeugnisse Des Alten Testaments. Arbeiten Zur Theologie. Vol. 3. Stuttgart: Calwer, 1960.

Hepner, Gerson. "The Relationship between Biblical Narrative and Biblical Law." Jewish Bible Quarterly 29.4 (2001): 263-68.

Herbert, A. S. Worship in Ancient Israel. Richmond, VA: John Knox, 1959.

Hermisson, H. J. Sprache Und Ritus Im Altisraelitischen Kult. Wmant. Vol. 19. Neukirchen-Vluyn: Neukirchener, 1965.

Herrmann, J. "Hilaskomai." Theological Dictionary of the New Testament. Ed. R. Kittel. Vol. 3. Grand Rapids: Eerdmans. 301-10.

---. Die Idee Der Suhne Im Alten Testament: Eine Untersuchung Uber Gebrauch Und Bedeutung Des Wortes Kipper. Leipzig: Hinrichs, 1905.

Hertog, Cornelis G. Den. "The Treatment of Relative Clauses in the Greek Leviticus." Helsinki Perspectives: 65-97.

Hertz, J. H. Leviticus. The Pentateuch and Haftorahs. London: Oxford, 1932.

Heschel, A. J. The Sabbath. New York: Farrar, Straus, and Young, 1951.

Heslop, William Greene. Lessons from Leviticus. Grand Rapids: Kregel publications, 1975.

Hesse, B. Patterns of Palestinian Pork Production. Paper delivered at Society of Biblical Literature Conference, Nov. 20, 1988.

Hicks, F. C. N. The Fullness of Sacrifice; an Essay in Reconciliation. 3rd ed. London,: Society for Promoting Christian Knowledge, 1946.

Hildenbrand, Michael D. "Structure and Theology in the Holiness Code." Ph. D. dissertation. University of California, 1998.

Hilgenberg, Robert J. "The Law of Moses: Its Chracter and Function in the Old Testament." Th. D. dissertation. Dallas Theological Seminary, 1972.

Hillebrandt, Alfred. Ritual-Litteratur Vedische Opfer Und Zauber. Strassburg: K.J. Trübner, 1897.

Hillers, D. R. Treaty-Curses and the Old Testament Prophets. Rome: Pontifical Biblical Institute Press, 1964.

---. "Ugaritic Snpt 'Wave Offering'." Bulletin of the American Schools of Oriental Research 198 (1970): 42.

Hodgson, R. "I Thess 4:1-12 and the Holiness Tradition." Society of Biblical Literature Abstracts and Seminar Papers 21.199-215 (1982).

Hoedemaker, Ph J. De Mozaïsche Oorsprong Van De Wetten in De Boeken Exodus, Leviticus En Numeri Lezingen over De Moderne Schrift-Critiek Des Ouden Testaments. Leiden: D.A. Daamen, 1895.

Hoedemaker, Ph J., and A. F. Schulte-Bunert. Der Mosaische Ursprung Der Gesetze in Den Büchern Exodus, Leviticus Und Numeri : Vorlesungen Über Die Moderne Schriftkritik Des Alten Testaments. Gütersloh: C. Bertelsmann, 1897.

Hoenig, S. B. "The Duration of the Festival of Matzot." Jewish Quarterly Review 49 (1958/59): 274-77.

---. "The New Qumran Pesher on Azazel." Jewish Quarterly Review 56 (1966): 248-53.

---. "Sabbatical Years and the Year of Jubilee." Jewish Quarterly Review 59 (1969): 222-36.

Hoffken, Peter. "Rituale Im Alten Testament." Glaube und Lernen 13.1 (1998): 24-37.

Hoffman, D. Das Buch Leviticus 1-11. Berlin: Poppelauer, 1905-6.

Hoffman, Y. "Concerning the Language of P and the Date of Its Composition [in Hebrew]." Te'udah 4 (1986): 13-22.

Hoffner, H. A. "2nd Millennium Antecedents to the Hebrew 'Ob." Journal of Biblical Literature 86 (1967): 385-401.

---. "Some Contributions of Hittitology to Old Testament Study." Tyndale Bulletin 20 (1969): 27-55.

---. "Incest, Sodomy and Bestiality in the Ancient near East." Orient and Occident: Essays for C. H. Gordon. Neukirchen: Neukirchen, 1973. 81-90.

Hoftijzer, J. "Eine Notiz Zum Punischen Kinderopfer." Vetus Testamentum 8 (1938): 288-92.

---. "Das Sogenannte Feueropfer." Vetus Testamentum 16 (1967): 114-34.

Hogg, J. E. "'Love Thy Neighbor'." American Journal of Semitic Languages and Literature 41 (1924/25): 197-98.

---. "The Meaning of Lsmtt in Lev. 25:23-30." American Journal of Semitic Languages and Literature 42 (1925/26): 208-10.

Holiday, Alfred J. The Feasts of the Lord. London: Pickering & Inglis.

Holladay, W. L. The Root Subh in the Old Testament. Leiden: Brill, 1958.

Holzinger, H. "Leviticus." Die Heilige Shrift Des Alten Testament. Ed. Alfred Bertholet. Tubingen, 1922/23.

Honeycutt, Roy Lee. Leviticus, Numbers, Deuteronomy. Nashville, Tenn.: Broadman Press, 1979.

Honigwachs, Y. The Unity of the Torah. Jerusalem: Feldheim, 1991.

Hooke, S. H. The Origins of Early Semitic Ritual. London,: Pub. for the British Academy by H. Milford Oxford Univ. Press, 1938.

---. Myth, Ritual, and Kingship; Essays on the Theory and Practice of Kingship in the Ancient near East and in Israel. Oxford,: Clarendon Press, 1958.

Horbury, William. "Extirpation and Excommunication." Vetus Testamentum 35.1 (1985): 13-38.

Horner, Thomas M. "Changing Concepts of the Strtanger in the Old Testament." Anglican Theological Review 42 (1960): 49-53.

Horowitz, W. and V. Hurowitz. "Urim and Thummim in the Light of a Psephomancy Ritual from Assur (Lka 137)." Journal of Ancient Near Eastern Society of Columbia University 21 (1991).

Horst, L. Leviticus Xvii-Xxvi Und Hezekiel Eine Beitrag Zur Pentateuchkritik. Colmar: Eugen Barth, 1881.

---. Leviticus Xvii-Xxvi Und Hezekiel: Ein Beitrag Zur Pentateuchkritik. Colmar: Eugen Barth, 1881.

Horton, F. L. "Form and Structure in Laws Relating to Women: Lev. 18:6-18." Sbl 1973 Seminar Papers. Ed. G. MacRae. Missoula, Mont.: Scholars Press, 1973. 20-33.

---. "A Reassessment of the Legal Forms in the Pentateuch and Their Functions." SBL Abstracts and Seminar Papers 2 (1979): 347-96.

House, Paul R. Leviticus/Numbers. Nashville, Tenn.: Broadman & Holman, 1999.

Houseman, Michael, and Carlo Severi. Naven, or, the Other Self : A Relational Approach to Ritual Action. Leiden ; Boston: Brill, 1998.

Houston, W. Purity and Monotheism: Clean and Unclean Animals in Biblical Law. Jsot Supplement. Vol. 140. Sheffield: Sheffield Academic Press, 1993.

---. "Tragedy in the Courts of the Lord: A Socio-Literary Reading of the Death of Nadab and Abihu." Journal for the Study of the Old Testament 90 (2000): 31-39.

Houten, C. van. The Alien in Israelite Law. Sheffield: JSOT, 1991.

Houtman, C. "Another Look at Forbidden Mixtures." Vetus Testamentum 34 (1984): 226-28.

Howard, Kevin, and Marvin J. Rosenthal. The Feasts of the Lord. Orlando, FL: Zion's Hope, 1997.

Hruby, K. "Le Yom Ha-Kippurim on Jour De L'expiation." Orient syrien 10 (1965): 41-74, 161-92, 413-42.

Hubbard, R. "The Go'el in Ancient Israel: Theological Reflections on an Israelite Institution." Bulletin for Biblical Research 1 (1991): 3-19.

Hubert, H. Sacrifice: Its Nature and Function. Trans. W. D. Halls. Chicago: University of Chicago Press, 1898 (reprinted in 1964).

Hubner, U. "Schweine, Schweineknochen Und Ein Speiseverbot Im Atlen Israel." Vetus Testamentum 39 (1989): 225-36.

Hudson, M>. "Proclaim Liberty Throughout the Land: The Economic Roots of the Jubilee." Bible Review 15.1 (1999): 26-33, 44.

Huffmon, H. B. "Lex Talionis." Anchor Bible Dictionary. Vol. 4, 1992. 321-22.

Hui, T. K. "The Purpose of Israrel's Annual Feasts." Bibliotheca Sacra 147 (1990): 143-54.

Hulbert, Terry C. The Eschatological Significance of Israel's Annual Feasts. 1965.

Hulse, E. V. "The Nature of Biblical 'Leprosy' and the Use of Alternative Medical Terms in Modern Translations of the Bible." Palestine Exploration Quarterly 107 (1975): 87-105.

Hultgard, A. "The Burnt-Offering in Early Jewish Religion: Sources, Practice and Purpose." Gifts to the Gods: Proceedings of the Uppsala Symposium 1985. Ed. T. and G. Nordquist Linders. Vol. 15. Acta Univesitatis Upsaliensis. Boreas. Uppsala Studies in Ancient Mediterranean and near Eastern Civilizations. Uppsala, 1985. 133-36.

Hummelauer, Fr von. Commentarius in Exodum Et Leviticum. Parisiis: P. Lethielleux, 1897.

Humphrey, William. The One Mediator, or, Sacrifice and Sacraments. London

New York: Burns & Oates ; Catholic Publication Society, 1890.

Hurowitz, A. "Building Consecration Ceremonies in the Bible." M. A. Thesis. Hebrew University, 1974.

---. "The Priestly Account of the Building of the Tabernacle." Journal of the American Oriental Society 105 (1985): 21-30.

Hurowitz, Victor. "'His Master Shall Pierce His Ear with an Awl (Exodus 21.6)--Making Slaves in the Bible in Light of Akkadian Sources." Proceedings of the American Academy of Jewish Research 58 (1992): 47-77.

---. "Ancient Israelite Cult in History, Tradition and Interpretation." Association of Jewish Studies Review 19 (1994): 213-36.

---. "Picturing Imageless Deities: Iconography in the Ancient near East." Bible Review 23 (1997): 46-51, 68-69.

---. "Wish Upon a Stone: Discovering the Idolatry of the Evn Maskit." Bible Review 15.5 (1999): 30-33, 51.

---. "'Eben Maskit: A New Interpretation." Journal of Biblical Literature 118 (1999): 201-8.

Hurvitz, Avi. "The Usage of Shsh and Bus in the Bible and Its Implication for the Date of P." Harvard Theological Review 60 (1967): 117-21.

---. "Linguistic Observations of the Biblical Usage of the Priestly Term 'Edah [in Hebrew]." Tarbiz 40 (1971): 261-67.

---. "The Evidence of Langauge in Dating the Priestly Code." Revue Biblique 81 (1974): 24-57.

---. A Linguistic Study of the Relationship between the Priestly Source and the Book of Ezekiel: A New Approach to an Old Problem. Chiers De La Rb 20. Paris: J. Gabalda, 1982.

---. "The Language of the Priestly Source and Its Historical Setting--the Case for an Early Date." Proceedings of the Eighth World Congress of Jewish Studies. Jerusalem: World Union of Jewish Studies, 1983. 83-94.

---. "Studies in the Language of the Priestly Source and Its Historical Setting--the Case for an Early Date." Proceedings of the Eighth World Congress of Jewish Studies (1981). Vol. 5. Jerusalem: World Union o Jewish Studies, 1983. 83-94.

---. "Dating the Priestly Source in Light of the Historical Study of Biblical Hebrew a Century after Wellhausen." Zeitschrift fur die alttestamentliche Wissenschaft 100 (supplement) (1988): 88-99.

Hutchinson, David E. "The Use of the Love-Command and Shema in the Epistle of James." Proceedings of the Irish Biblical Assn. 23 (2000): 9-22.

Hutton, Rodney R. "The Case of the Blasphemer Revisited (Lev 24:10-24)." Vetus Testamentum 49.4 (1999): 532-41.
I Back to Top
Ibn Ezra, Abraham. Leviticus with Ibn Ezra's Commentary [in Hebrew]. Ed. J. L. Krinsky. Horeb: Bnai-Brak, 1961.

Ilan, Nahem. "W'yidom Aaron [in Hebrew]." Leshnenu 62.1-2 (1999): 15-21.

Ironside, H. A. Lectures on the Levitical Offerings. New York: Loizeaux Brothers, Bible Truth Depot, n. d.

J Back to Top
Jackson, B. S. Theft in Early Jewish Law. Oxford: Claredon Press, 1972.

---. Essays in Jewish and Comparative Legal History. Leiden: Brill, 1975.

---. "Biblical Laws of Slavery: A Comparative Approach." Slavery and Other Forms of Unfree Labor. Ed. L.J. Archer. New York: Routledge, 1988. 86-101.

---. "Talion and Purity: Some Glosses on Mary Douglas." Reading Leviticus. Ed. John F. A. Sawyer. Sheffield: Sheffield Academic Press, 1996. 107-23.

Jagersma, H. Leviticus 19: Identiteit-Bevrijding-Gemeenschap. Semitica Neerlandica 14. Assen: Van Gorcum, 1972.

James, E. O. "Aspects of Sacrifice in the Ot." The Expository Times 50 (1938-39): 151-55.

---. Myth and Ritual in the Ancient near East; an Archeological and Documentary Study. New York,: Praeger, 1958.

---. Sacrifice and Sacrament. New York,: Barnes & Noble, 1962.

James, E. O. Origins of Sacrifice; a Study in Comparative Religion. Port Washington, N.Y.,: Kennikat Press, 1971.

James, Randall C. "An Analysis of the Ethical Implications of the Interpersonal Relationships in the Holiness Code." Ph. D. dissertation. Southwestern Baptist Theological Seminary, 2002.

Janowski, B. "Erwagungen Zur Voreschichte Des Israelitischen Selamim-Opfers." Ugarit-Forschungen 12 (1980): 231-59.

---. Suhne Als Heilsgeschehen. Neukirchen-Vluyn: Neukirchener Verlag, 1982.

Janssen, Cornelius F. "Sacrifice." 1930.

Japhet, S. "The Relationship between Legal Corpora in the Pentateuch in Light of Manumission Laws." Scripta Hierosolymitana 31 (1986): 63-89.

---. "Ownership of Land and Inheritance of the Land." Zion Shall Be Redeemed with Justice. Jerusalem: Presidential Residence, 1996. 36-50.

Jasper, G. "Polygamy in the Old Testament." Africa Journal of Theology 2 (1969): 27-57.

Jastrow, M. "The So-Called 'Leprosy' Laws." Jewish Quarterly Review 357-418 (1913-14).

---. "On the Day after the Sabbath." American Journal of Semitic Languages and Literature 30 (1914): 97-110.

Jenson, P. P. Graded Holiness: A Key to the Priestly Conception of the World. Jsot Sup. Vol. 106. Sheffield: JSOT Press, 1992.

Jeyaraj, Jesudason B. "Ownership, Tenancy and Care of Land in Leviticus 25-27." Arasaradi Journal of Theological Reflection 4.2 (1991): 18-31.

Jirku, A. "Das Israelitische Jobeljahr." Fs R. Seeberg. 2 Zur Praxis Des Christentums. Leipzig: School, 1929. 169-79.

---. "Lev. 11:29-33 Im Lichte Der Ugarit-Forschung." Zeitschrift fur die alttestamentliche Wissenschaft 84 (1972): 348.

Jocz, J. "Clean." Zondervan Pictorial Encyclopedia of the Bible. Ed. M. C. Tenney. Vol. 1. Grand Rapids: Zondervan, 1975/76. 884-87.

Johnson, A. R. "The Primary Meaning of Goel." Vetus Testamentum Supplement 1 (1953): 67-77.

Johnson, James R. "Toward a Biblcial Approach to Masturbation." Journal of Psychology and Theology 10.2 (1982): 137-49.

Johnson, L. T. "The Use of Leviticus 19 in the Letter of James." Journal of Biblical Literature 101 (1982): 391-401.

Johnstone, William. "Hope of Jubilee: The Last Word in the Hebrew Bible." Evangelical Quarterly 72.4 (2000): 307-14.

Jones, A. J. "Boundaries of the Min: An Analysis of the Mosaic Lists of Clean Dn Unclean Animals." Creation Research Society 9 (1972): 114-23.

Jonsson, M. "Incest and the Word of God: Early Sixteenth Centruy Protestant Disputes." Archiv fur Reformationsgeschichte 85 (1994): 96-119.

Joosten, Jan. "Le Cadre Conceptuel Du Code De Saintete." Revue d'Histoire et de Philosophie Religieuse 75.4 (1995): 385-98.

---. People and Land in the Holiness Code : An Exegetical Study of the Ideational Framework of the Law in Leviticus 17-26. New York: E.J. Brill, 1996.

---. "Tu Et Vous Dans Le Code De Saintete (Lev 17-26)." Revue des Sciences Religieuses 71.1 (1997): 3-8.

---. "The Numeruswechsel in the Hoiness Code (Lev. Xvii-Xxvi)." "Lasset Uns Brucken Bauen" Collected Communications to the Xvth Congress of the Organization for the Study of the Old Testament, Cambridge 1995. Frankfurt am Main: Lang, 1998.

---. "La Non-Mention De La Fille En Levitque 18. Essai Sur La Rhetroique Du Code De Saintete." Etudes Theolgiques et Reigieuses 75 (2000): 415-20.

---. "L'imbrication Des Codes Legislatifs Dans Le Recit Du Pentatech; Le Cas Du Code De Saintete (Levitique 17-26)." La Codification Des Lois Dans L'antiquite. Ed. E. Levy. Strassbourg: De Boceard, 2000. 125-40.

Jordan, James B. Covenant Sequence in Leviticus and Deuteronomy. Inst. for Christian Economics, 1989.

Joule, Francis, and G. H. Pember. Notes on Leviticus. London: Nisbet, 1879.

Judisch, Douglas M. L. "Propitiation in the Language and Typology of the Old Testament." CTQ 48 (1984): 221-43.

Jukes, Andrew John. The Law of the Offerings in Leviticus I-Vii Considered as the Appointed Figure of the Various Aspects of the Offering of the Body of Jesus Christ. 7th ed. London: James Nisbet, 1869.

Jurgens, Benedikt. "Wiederherstellung Der Schopfungsordnung. Levitikus (Teil 4)." BLit 75 (2002): 301-5.

Jürgens, Benedikt. "Heiligkeit Und Versöhnung : Levitikus 16 in Seinem Literarischen Kontext." Herder, 2001.
K Back to Top
Kadushin, Max. A Conceptual Commentary on Midrash Leviticus Rabbah : Value Concepts in Jewish Thought. Atlanta, Ga.: Scholars Press, 1987.

Kaiser, Walter C. "Leviticus 18:5 and Paul: Do This and You Shall Live (Eternally?)." Journal of the Evangelical Theological Society 14 (1971): 19-28.

---. "Experiencing the Old Testament Rest of God--Heb. 3:1-4." The Uses of the Old Testament in the New. Chicago: Moody Press, 1985.

---. "The Book of Leviticus." The New Interpreter's Bible. Ed. Leander E. Keck. Nashville: Abingdon Press, 1994.

---. "The Book of Leviticus." The New Interpreter's Bible. Nashville: Abingdon Press, 1994.

Kalisch, Marcus Moritz. Leviticus. Historical and Critical Commentary on the Old Testament, with a New Translation. Ed. Marcus Moritz Kalisch. English or abridged ed. 2 vols. vols. London: Longmans Green Reader and Dyer, 1867.

Kantenwein, Lee L. "Leprosy the Great Imitator." Th. M. Thesis. Grace Theological Seminary, 1971.

Kapelrud, A. S. "Temple Building, a Task for Gods and Kings." Orientalia 32 (1963): 56-62.

---. "The Date of the Priestly Code." Annual of the Swedish Theological Institute 3 (1964): 58-64.

---. "The Role of the Cult in Old Israel." The Bible and Modern Scholarship. Ed. J. P. Hyatt. Nashville: Abingdon Press, 1965.

---. "The Number Seven in Ugaritic Texts." Vetus Testamentum 18 (1968): 191-99.

Karlberg, Mark W. "Legitimate Discontinuities between the Testaments." Journal of the Evangelical Theological Society 28 (1985): 9-20.

Kassian, Alexei, Andrej Korolëv, and Andrej Sidel*tsev. Hittite Funerary Ritual : šAlliš WašTaiš. Münster: Ugarit Verlag, 2002.

Kaufman, S. A. "A Reconstruction of the Scoial Welfare Systems of Ancient Israel." In the Shelter of Elyon: Essays on Ancient Palestinian Life and Literature. Fs G. W. Ahlstrom. Ed. W. and J. Spencer Barrick. Vol. 31. Sheffield: JSOT Press, 1984. 277-86.

Kaufmann, Y. The Religion of Israel. Trans. M. Greenberg. Chicago: University of Chicago Press, 1960.

Kavunkal, Jacob. "Jubilee the Framework of Evangelism." Mission Studies 5.1 (1988): 42-48.

Kawashima, Robert S. "The Jubilee, Every 49 or 50 Years?" Vetus Testamentum 53 (2003): 117-20.

Keel, O. "Erwagungen Zum Sitz Im Leben Des Vormosischen Pascha Und Zur Etymologie Vom Pesah." Zeitschrift fur die alttestamentliche Wissenschaft 84 (1972): 414-34.

Keil, C. F. The Pentateuch. Grand Rapids: Eerdmans, 1951.

Kellermann, Diether. "Nachlese." Zeitschrift fur die alttestamentliche Wissenschaft 88.3 (1976): 414-15.

Kellermann, P. "'Asham." Theological Dictionary of the Old Testament. Vol. 1. Grand Rapids: Eerdmans. 429-37.

---. "'Asam in Ugarit?" Zeitschrift fur die alttestamentliche Wissenschaft 76 (1964): 319-22.

---. "'Asam in Ugarit?" Zeitschrift fur die alttestamentliche Wissenschaft 76 (1964): 319-22.

Kellogg, Samuel H. The Book of Leviticus. 3rd ed. New York: A. C. Armstrong, 1899.

Kelly, William. The Offerings of Leviticus : An Exposition of Leviticus 1-7. London: F.E. Race, 1899.

---. The Feasts of Jehovah : An Exposition of Leviticus Xxiii. New ed. London: T. Weston, 1901.

---. The Priesthood, Its Privileges and Duties : An Exposition of Leviticus Viii-Xv. London: T. Weston, 1902.

Kempainen, Michael David. "Archaeological Light on Old Testament Cult Objects." 1971.

Kennedy, A. R. S. Leviticus and Numbers Introduction, Revised Version with Notes, Index and Map. Edinburgh: T.C. & E.C. Jack, 1910.

Kennett, R. H. Ancient Hebrew Social Life and Custom as Indicated in Law Narrtative and Metaphor. The Schweich Lectures of the British Academy. Munich: Kraus, 1931 (reprint 1980).

Key, T. D. S. and R. M. Allen. "The Levitical Dietary Laws in the Light of Modern Science." Journal of the American Scientific Affiliation 26 (1974): 61-64.

Khalife, L. "Etude Sur L'histoire Redactionelle De Deux Textes Paralleles: Lev. 11 Et Deut. 14:1-21." Melto 2 (1966): 57-72.

Kidner, Derek. Sacrifice in the Old Testament. London: Tyndale Press, 1952.

---. Leviticus, Numbers, Deuteronomy. Scripture Union Bible Study Books. Grand Rapids: Eerdmans, 1971.

---. "Sacrifice--Metaphors and Meaning." Tyndale Bulletin 1982 (1982): 119-36.

Kiker, Charles Wayne. The Sabbath in the Old Testament Cult.

Kilian, R. Literarkritische Und Formgeschichtliche Israels Und Seine Erweiterungen: Ein Beitrag Zur Pentateuch-Kirtik. Bonner Biblische Betirage. Vol. 19. Bonn: Peter Hanstein, 1963.

Kilian, R. "Die Priesterschrift--Hoffnung Auf Heimkehr." Wort Und Botschaft. Ed. J. Schreiner. Wurzburg, 1967. 226-43.

Kilpatrick, G. D. "Luke 2, 4-5 and Leviticus 25, 10." ZNW 80 (1989): 264-65.

Kim, Jean B. "Jubilee: For Whom?" American Baptist Quarterly 18.1 (1999): 50-55.

King, M. A. "The Grain and First Fruits." Moody Monthly June 1984: 74-76.

---. "The Burnt Offering: A Sweet Aroma to God." Moody Monthly May, 1984: 92-94.

---. "There's Power in the Blood." Moody Monthly (Sept. 1984): 39-45.

King, T. "The Priestly Literature and Its Northern Component." Ph. D. Dissertation. Graduate Theological Union, 1996.

Kinghorn, K. "Biblical Concepts of Sin." Wesleyan Theological Journal 1 (1966): 21-26.

Kinlaw, D. Leviticus. Beacon Bible Commentary. Kansas City: Beacon Hill, 1969.

Kinnier-Wilson, J. "Leprosy in Ancient Mesopotamia." Revue d'assyriologie et d'archeologie orientale 60 (1966): 47-58.

Kinnier-Wilson, J. "Medicine in the Land and Times of the Old Testament." Studies in the Period of David and Solomon. Winona Lake, IN: Eisenbrauns, 1982. 337-65.

Kirschner, Robert. "The Rabbinic and Philonic Exegesis of the Nadab and Abihu Incident." Jewish Quarterly Review 73.4 (1983): 375-93.

Kitchen, K. A. "The Old Testament in Its Context, 2: From Egypt to Jordan." Theological Studients Fellowship Bulletin 60 (1971): 3-11.

Kitz, Anne M. "Sara'at Accusations and the Sociology of Exclusion." Ph. D. dissertation. The Johns Hopkins University, 1994.

Kiuchi, N. The Purification Offering in the Priestly Literature: Its Meaning and Function. Jsot Supplement. Vol. 56. Sheffield: Sheffield Academic Press, 1987.

---. "On the Existence of the So-Called Holiness Code [in Japanese]." Exeg 10 (1999): 33-64.

---. "Spirituality in Offering a Peace Offering." Tyndale Bulletin 50.1 (1999): 23-31.

---. "A Paradox of the Skin Disease." Zeitschrift fur die alttestamentliche Wissenschaft 113 (2001): 505-14.

---. A Study of *H*a*T*a* and *Ha*T*T*a*T in Leviticus 4-5. Tübingen: Mohr, 2003.

Klawans, J. "Notions of Gentile Impurity in Ancient Judaism." Association of Jewish Studies Review 20 (1995): 285-312.

Klawans, J. Impurity and Sin in Ancient Judaism. Oxford: Oxford University Press, 2000.

Klawans, Jonathan. "Ritua Purity, Moral Purity, and Sacrifice in Jacob Milgrom's Leviticus." RelStRev 29 (2003): 19-28.

Klee, Deborah. "Menstruation in the Hebrew Bible." Ph. D. dissertation. Boston University, 1998.

Klein, R. W. "The Message of P." Die Botschaft Und Die Boten [Fs H. W. Wolff]. Ed. J. and L. Perlitt Jeremias. Neukirchen-Vluyn: Neukirchener, 1981. 57-66.

Kleinig, John W. Leviticus. St. Louis: Concordia Publishing House, 2003.

Kligerman, Aaron Judah. Feasts and Fasts of Israel; an Account of Religious Customs in Jewish Homes and Synagogues of to-Day. Baltimore, Md.: Emmanuel neighborhood house, 1931.

Kline, R. W. "A Liberated Lifestyle: Slaves and Servants in Biblical Perspective." Currents in Theology and Mission 9 (1982): 212-21.

Klingbeil, G. A. "Ritual Space in the Ordination Ritual of Leviticus 8." Journal of Northwest Semitic Languages 21.1 (1995): 59-82.

---. "The Syntactic Structure of the Ritual of Ordination." Biblica 77.4 (1996): 509-19.

---. "Ritual Time in Leviticus 8 with Special Reference to the Seven Day Period in the Old Testament." Zeitschrift fur die alttestamentliche Wissenschaft 109 (1997): 500-13.

Klingbeil, G. A. A Comparative Study of the Ritual of Ordination as Found in Leviticus 8 and Emar 369. Lewiston, NY: Mellen, 1998.

---. "The Anointing of Aaron: A Study of Leviticus 8:12 in Its Ot and Ane Context." Andrews University Seminary Studies 38 (2000): 231-43.

Klostermann, A. "Ezechiel Und Das Heiligkeitsgesetz." Der Pentateuch: Beitrage Zu Seinem Verstandnis Und Seiner Entstehungsgeschichte. Leipzig: U. Deichert'sche Verlagsbuchhandlung, 1893. 419-47.

Knierim, R. P. Die Hauptbegriffe Fur Sunde Im Alten Testament. Giters;pj: Mohn, 1965.

Knierim, Rolf P. "The Problem of an Old Testament Harmartiology: Review of S. Porubcan's Sin in the Old Testament." Vetus Testamentum 16 (1966): 366-85.

Knierim, R. P. "'Asam Schuldverpflichtung." Theologisches Hanworterbuch Zum Alten Testament. Vol. 1. Munich: Theolgoischer Verlag, 1971-76. 251-57.

Knierim, Rolf P. "The Role of the Sexes in the Old Testament." Lexington Theological Quarterly 10 (1975): 1-10.

---. Text and Concept in Leviticus 1:1-9 : A Case in Exegetical Method. Tübingen: J.C.B. Mohr (P. Siebeck), 1992.

Knight, George Angus Fulton. Leviticus. Edinburgh Philadelphia: Saint Andrew
Press ; Westminster Press, 1981.

Knight, Roger. "The Ethics of Compulsory Purchase." Expository Times 104 (1993): 359-62.

Knobel, A. W. Dei Bucher Exodus Und Leviticus. Leipzig: S. Hirzel, 1857.

Knohl, I. "The Sabbath and the Festivals in the Priestly Code and in the Laws of the Holiness School." Shnaton 7/8 (1983/84): 109-46.

---. "The Priestly Torah Versus the Holiness School: Sabbath and the Festivals." Hebrew Union College Annual 58 (1987): 65-117.

---. "The Conception of God and Cult in the Priestly Torah and in the Holines School." Ph. D. dissertation. Hebrew University, 1988.

---. "The Law of Sin-Offering of the 'Holiness School'." Tarbiz 59.1/2 (1989/90): 1-10.

---. "Between Cult and Morality." Sa'vara 2 (1991): 29-34.

---. "Post-Biblical Sectarianism and the Priestly Schools of the Pentateuch: The Issue of Popular Participation in the Temple Cult on Festivals." The Madrid Qumran Congress. Ed. J. T. and L. V. Montaner Barrera. Vol. 2. Leiden: Brill, 1992. 601-10.

---. Sanctuary of Silence. Minneapolis: Fortress, 1996.

---. "Between Voice and Silence: The Relationship between Prayer and the Temple Cult." Journal of Biblical Literature 115 (1996): 17-30.

Knohl, I. and S. Naeh. "Studies in the Priestly Torah: Lev. 7:19-21 [in Hebrew]." The Bible in the Light of Its Interpreters. Ed. S. Saphet. Jerusalem: Magnes, 1994. 601-12.

Koch, K. "Chata." Theological Dictionary of the Old Testament. Vol. 4. Grand Rapids: Eerdmans.

---. Die Israelitsche Suhneanschauung Und Ihre Historischen Wandlungen. Erlangen: Theologische Fakultat der Universitat, 1956.

---. "Die Eigenart Der Priesterschriftlichen Sinaigesetzgebung." Zeitschrift fur Theologie und Kirche 55 (1958): 36-51.

---. Die Priesterschrift Von Exodus 25 Bis Leviticus 16: Eine Uberlieferungs-Geschichtliche Und Literarische Untersuchung. Frlant 71. Gottingen: Vandenhoeck and Ruprecht, 1959.

---. "Suhne Und Sundenvergebung Um Die Wend Von Der Exilischen Zur Nachexilischen Zeit." Evangelische Theologie 26 (1966): 217-39.

Kochheiser, Gary M. "The Day of Atonement." Grace Theological Seminary, 1979.

Koester, H. "Outside the Camp: Hebrews 13:9-13." Harvard Theological Review 55 (1962): 299-315.

Kohler, L. "Aussatz." Zeitschrift fur die alttestamentliche Wissenschaft 67 (1955): 290-91.

Kornfeld, W. Studien Zum Heiligkeitsgesetz. Vienna: Verlag Herder, 1952.

---. "Der Moloch: Eine Untersuchung Zur Theorie O. Eissfeldts." Wiener Zeitschrift fru di Kunde des Morgenlandes 51 (1952): 287-313.

Kornfeld, W. "Reine Und Unreine Tiere Im Alten Testament." Kairos 7 (1965): 134-47.

---. Das Buch Leviticus. Kleinkommentare Zur Heiligne Schrift. Dusseldorf: Patmos, 1972.

---. "Ein Unpublizierter Levitukustext." Zeitschrift fur die alttestamentliche Wissenschaft 87.2 (1975): 211-12.

Kosmala, H. "The So-Called Ritual Decalogue." Annual of the Swedish Theological Institute 1 (1962): 31-61.

Kottackal, J. "Jubilee in the Old Testament." Bible Bashyam 9 (1983): 157-67.

Kraeling, E. G. "The Real Religion of Ancient Israel." Journal of Biblical Literature 47.133-59 (1928).

Kraemer, Joel L. "Seqa 'Arurot: A Proposed Solution for an Unexplained Hapax." Journal of Near Eastern Studies 25.2 (1966): 125-29.

Kramer, Samuel Noah. The Sacred Marriage Rite; Aspects of Faith, Myth, and Ritual in Ancient Sumer. Bloomington,: Indiana University Press, 1969.

Krasovec, J. The Antithesis Blessing/Curse and Renewal.

Kraus, Hans-Joachim. "Zur Geschichte Des Passah-Massot-Festes Im Alten Testament." Evangelische Theologie 18 (1958): 47-67.

Kraus, Hans-Joachim. Worship in Israel: A Cultic History of the Old Testament. Trans. G. Buswell. Richmond, VA: John Knox, 1965.

Krebs, W. "Zur Kultischen Kohabitation Mit Tieren Im Alten Orient." Forschungen und Fortschritte 37 (1963): 19-21.

Krimsky, J. Yahel 'Or. Commentary on Ibn Ezra in Torah, Mehoqeqe Yehudah. Vol. 3 (Leviticus). Tel Aviv: Horeb, 1961.

Kuchler, S. Das Heilgkeitsgesetz Lev 17-26: Eine Literarkritische Untersuchung. Konigsberg: Kummel, 1929.

Kugel, J. L. "On Hidden Hatred and Open Reproach: Early Exegesis of Leviticus 19:17." Harvard Theological Review 80 (1987): 43-61.

Kugler, Robert A. "Some Further Evidence for the Samaritan Provenance of Aramaic Levi (1qtestlevi; 4qtestlevi)." Revue de Qumran 17.1-4 (1996): 351-58.

---. "Holiness, Purity, the Body, and Society: The Evidence for Theologcial Conflict in Leviticus." Journal for the Study of the Old Testament 76 (1997): 3-27.

Kuhn, Hanni. "L'annee Sabbatique Et L'annee Du Jubile." Cahiers de Traduction Biblique 33 (2000): 12-15.

Kummel, H. M. "Ersatzkonig Und Sundenbock." Zeitschrift fur die alttestamentliche Wissenschaft 80 (1968): 289-318.

Kunz, Andreas. "Die Vorstellung Von Zeugung Und Schwangerschaft Im Antiken Israel." Zeitschrift fur die alttestamentliche Wissenschaft 111.4 (1999): 561-82.

Kurtz, J. H. Sacrificial Worship of the Old Testament. Edinburgh: T. & T. Clark [reprinted Baker, 1980], 1863.

Kutsch, E. "Erwagungen Zur Geschichte Der Passafeier Und Des Massotfestes." Zeitschrift fur Theologie und Kirche 55 (1958): 1-35.

Kuyper, A. "Keep Thy Solemn Feasts". Grand Rapids: Wm. B. Eerdmans Pub. Co., 1928.
L Back to Top
Labuschagne, C. J. "The Pattern of the Divine Speech Formulas in the Pentateuch: The Key to Its Literary Structure." Vetus Testamentum 32 (1982): 268-96.

---. "Pentateuchal Patterns: A Reply to P. R. Davies and D. D. M. Gun." Vetus Testamentum 34.4 (1984): 140-51.

Lach, Stanislaw. "Starozytnosc Rytualu Ofiar (Kpl 1, 1-7, 35) [in Polish]." Roczniki Teologiczno-Kanoniczne 14.1 (1967): 19-38.

---. "Czy Kpl 17-26 Jest Czescia Kodeksu Kaplanskiego, Czy Tex Oddzielnym [in Polish]." Roczniki Teologiczno-Kanoniczne 16.1 (1969): 5-16.

---. "Le Sacrifice Zebah Selamim." Folia Orientalia 11 (1969): 187-94.

Laff, P. Die Pascha-Feier Israels: Eine Literarkritische Und Uberlieferungsgeschichtliche Studie. Bonner Biblische Beitrage. Bonn: Peter Hanstein, 1970.

Lagercrantz, S. "Forbidden Fish." Orientalia Suecana 2 (1953): 3-8.

Lambrecht, Jan. "Je Serai Leur Dieu Et Ils Seront Mon Peuple." Nouvelle Revue Theologique 108.4 (1986): 481-98.

Lamm, Norman. "Loving and Hating Jews as Halakhic Categories." Tradition 24 (1989): 98-122.

Lamparter, H. "In Gottes Schuld: Ausgewahlte Texte Aus Den Dritten Und Vierten Buch Moses Ubersetzt Und Ausgelegt." Die Botschaft Des Alten Testamentes. Vol. 7. Stuttgart, 1980. 5-174.

Lance, H. Darrell. "The Bible and Homosexuality." American Baptist Quarterly 82 (1989): 140-51.

Landy, Francis. "Leviticus, Deconstruction and the Body [Electronic]." Journal of Hebrew Scriptures 2.5 (1999): [electronic].

Lane, David J. "'the Best Words in the Best Order': Some Comments on the 'Syriacing' of Leviticus." Vetus Testamentum 39 (1989): 468-79.

---. The Peshi*Tta of Leviticus. Leiden ; New York: E.J. Brill, 1994.

Lang, Andrew. Myth, Ritual and Religion. New ed. London, New York [etc.]: Longmans Green and Co., 1899.

Lang, B. "Kipper." Theologisches Worterbuch Zum Alten Testament. Ed. G. J. and H. Ringgren Botterweck. Vol. 4. 303-18.

Lang, H. "The Jubilee Principle: Is It Relevant for Today?" Ecumenical Review 38 (1986): 437-43.

Langdon, S. H. "The Hebrew Word for "Atone"." The Expository Times 22 (1910-11): 232-81.

---. "The Scape-Goat in Babylonian Religion." Expository Times 24 (1912-13): 9-13.

Lange, Johann Peter, and Howard Osgood. Introduction to the Three Middle Books of the Pentateuch. New York: Charles Scribner, 1876.

Laughlin, John C. H. "The 'Strange Fire' of Nadab and Abihu." Journal of Biblical Literature 95 (1976): 559-65.

Law, Henry. Christ Is All: The Gospel of the Pentateuch : Leviticus/ by Henry Law. London,: The Religious Tract Society, 1854.

Lawlor, John. "The Old Testament Concept of Sacrifice." Postgraduate seminar paper. Grace Theological Seminary, 1967.

Lay, William M. "An Understanding of the Treaty-Curses in the Mosaic Covenant." Th. D. Dallas Theological Seminary, 1975.

Le Deaut, R. "Une Citation De Levitique 26, 45 Dans Le Document De Damas I, 4; Vi, 2." Revue de Qumran 6 (1967): 289-91.

---. "A Propos D'une Lecon Du Codex Neofiti 1, Lev 5:21." Vetus Testamentum 17 (1967): 362-63.

---. "Levitique 22, 26-33, 44 Dans Le Targum Palestinien." Vetus Testamentum 18 (1968): 458-71.

Leach, E. "The Logic of Sacrifice." Culture and Communication: The Logic by Which Symbols Are Connected; an Introduction to the Use of Structuralist Analysis in Social Anthropology. Cambridge: Cambridge University Press, 1976. 81-93.

Leder, Arie C. and David Vroege. "Reading and Hearing Leviticus." Calvin Theological Journal 34.2 (1999): 431-42.

Lee, Bernon Peng Yi. "Reading Law and Narrative: The Method and Function of Abstraction." Ph. D. dissertation. University of St. Michael's College (Canada), 2003.

Leggett, D. A. The Levirate and Goel Institutions in the Old Testament with Special Attention to the Book of Ruth. Cherry Hill, NJ: Mack, 1974.

Lehrman, S. M. The Book of Leviticus. The Soncino Chumash. Ed. A. Cohen. London: Soncino Press, 1947.

Leibovitch, J. "Une Scene De Sacrifice Rituel Chez Les Anciens Egyptiens." Journal of Near Eastern Studies 12 (1953): 59-60.

Leibowitz, Nehama, and Aryeh Newman. Studies in Vayikra (Leviticus). Jerusalem: World Zionist Organization Dept. for Torah Education and Culture in the Diaspora, 1980.

Leighton, John. The Jewish Altar an Inquiry into the Spirit and Intent of the Expiatory Offerings of the Mosaic Ritual : With Special Reference to Their Typical Character. New York: Funk & Wagnalls, 1886.

Lemardele, Christophe. "Le Sacrifice De Purification: Un Sacrifice Ambigu?" Vetus Testamentum 52 (2002): 284-89.

Lemche, N. P. "The 'Hebrew Slave'." Vetus Testamentum 25 (1975): 129-44.

Lemche, N. P. "The Manumission of Slaves--the Fallow Year--the Sabbatical Year--the Jobel Year." Vetus Testamentum 26 (1976): 38-59.

---. "Andurarum and Misarum: Comments on the Problem of Social Edicts and Their Application in the Ancient near East." Journal of Near Eastern Studies 38 (1979): 11-22.

Lemoine, F. -M. "Le Jubile Dans La Bible." Vie Spirituelle 81 (1949): 262-88.

Lenhard, Hellmut. "Die Kultischen Anordnungen Gottes Im Zusammenhang Mit Den Ubrigen Gesetzen Des Alten Testaments." Zeitschrift fur die alttestamentliche Wissenschaft 97 (1985): 414-23.

---. "Die Kultischen Anordnungen Gottes Im Zusammenhang Mit Den Ubrigen Gesetzen Des Alten Testaments." Zeitschrift fur die alttestamentliche Wissenschaft 97 (1985): 414-23.

Lenz, Mark J. Leviticus. Milwaukee, Wis.: Northwestern Pub. House, 1988.

Levenson, Jon Douglas. "Is There a Counterpart in the Hebrew Bible to New Testament Antisemitism." JES 22 (1985): 242-60.

Levi-Feldblum, Ayala. "The Law of the Hebrew Slave--Difference in Style and Their Significance [in Hebrew]." Beth Mikra 31 (1986): 348-59.

Levin, Mordecai Z. "Hallalah." Beth Mikra 97 (1984): 180-81.

Levin, Schneir. "Sense and Incense." Jewish Bible Quarterly 21 (1993): 242-47.

Levine, Baruch A. "Priestly Writers." Interpreters' Dictionary of the Bible Supplement. Nashville: Abingdon. 683-87.

---. "Ugaritic Descriptive Rituals." Journal of Cuneiform Studies 17 (1963): 105-11.

---. "The Descriptive Tabernacle Texts of the Pentateuch." Journal of the American Oriental Society 85 (1965): 307-18.

---. "Comments on Some Technical Terms of the Biblical Cult [in Hebrew]." Leshonenu 30 (1965): 3-11.

---. "Notes on Some Technical Terms of the Biblical Cult [in Hebrew]." Leshonenu 30 (1965-66): 3-11.

---. "Kippurim [in Hebrew]." Eretz-Israel 9 (1969): 88-95.

---. In the Presence of the Lord : A Study of Cult and Some Cultic Terms in Ancient Israel. Leiden: Brill, 1974.

---. "Research in the Priestly Source: The Linguistic Factor." Eretz-Israel 16 (1982): 124-31.

---. "To the Study of the Priestly Source: The Linguistic Aspect [in Hebrew]." Eretz-Israel 16 (1982): 124-31.

---. "The Descriptive Ritual Texts from Ugarit." The Word of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman. Ed. Carol L. and M. O'Connor Meyers. Winona Lake, IN: Eisenbrauns, 1983. 467-85.

Levine, Baruch A. "Late Language in the Priestly Source: Some Literary and Historical Observations." Proceedings of the Eightth World Congress of Jewish Studies. Jerusalem: World Union of Jewish Studies, 1983. 69-82.

---. "The Epilogue to the Holiness Code: A Priestly Statement on the Destiny of Israel." Judaic Perspectives on Ancient Israel. Ed. Jacob Neusner. Philadelphia: Fortress, 1987. 9-34.

---. "The Language of Holiness: Perceptions of the Sacred in Hebrew Bible." Backgrounds for the Bible. Ed. M. O'Connor and D. N. Freedman. Winona Lake, IN: Eisenbrauns, 1987. 241-55.

---. Leviticus = [Va-Yikra] : The Traditional Hebrew Text with the New Jps Translation. 1st ed. Philadelphia: Jewish Publication Society, 1989.

---. "Silence, Sound and the Phenomenology of Mourning in Biblical Israel." Journal of the Ancient Neaster Society, Columbia University 22 (1993): 89-106.

Levine, Baruch A. and W. W. Hallo. "Offerings to the Temple Gates at Ur." Hebrew Union College Annual 38 (1967): 17-58.

Levine, Schneir. "Sense and Incense." Jewish Bible Quarterly 21.4 (1993): 242-47.

Levinger, Jacob. "The Oral Law in Maimonides Thought [in Hebrew]." Tarbiz 37.3 (1968): 282-93.

Levinger, Y. M. "A Pure Bird May Be Eaten If Approved by Tradition [in Hebrew]." Sinai 30 (1969): 258-81.

Levy, Ayala. "Aspects of Bondage and Release in the Bible: Comparative Studies of Exodus 21:2-6; Leviticus 25:25-55, Deuteronomy 15:12-18." D. H. L. dissertation. The Jewish Theological Seminary of American, 1981.

Levy, L. Treason against God: A History Ofthe Offense of Blasphemy. New York: Schocken Books, 1981.

Lewis, Brenda Ralph. Ritual Sacrifice : An Illustrated History. Stroud: Sutton, 2001.

Lewis, James. The Reformation Settlement; Being a Summary of the Public Acts and Official Documents Relating to the Law and Ritual of the Church of England from A.D. 1509 to A.D. 1666. Cambridge,
London,: Deighton Bell and Co.; G. Bell, 1885.

Lewis, T. Cults of the Dead in Ancient Israel and Ugarit. Harvard Semitic Monographs. Atlanta: Scholars Press, 1989.

Lewy, H. and Lewy, J. "The Origin of the Week and the Oldest West Asiatic Calendar." Hebrew Union College Annual 17 (1942/43): 1-152.

Lewy, J. "The Biblical Institution of Deror in the Light of Akkadian Documents." Eretz-Israel 5 (1958): 21-31.

Licht, J. "Sukkot." Encyclopedia Miqra'it. Vol. 5, 1968. 1037-43.

Lie, H. P. "On Leprosy in the Bible." Leprosy Review 9 (1938): 25-31.

Lieder, D.; M. Greenburg, S. Safrai and A. Rothkoff. "Sabbatical Year and Jubilee." Encyclopedia Judaica. Vol. 14, 1971. 574-86.

Lienhard, Joseph T., and Thomas C. Oden. Exodus, Leviticus, Numbers, Deuteronomy. Downers Grove, Ill.: InterVarsity Press, 2001.

Lindblom, J. "Lot-Casting in the Old Testament." Vetus Testamentum 12 (1962): 164-78.

Lindemann, Andreas. "Die Gerechtigkeit Aus Dem Gesetz Erwagungen Zur Auslegung Und Zur Textgeschichte Von Romer 10, 5." Zeitschrift fur die Neutestamentlich Wissenschaft 73.3/4 (1982): 231-50.

Lindenberger, J. M. "How Much for a Hebrew Slave? The Meaning of Misneh' in Deuteronomy 15;18." Journal of Biblical Literature 110 (1991): 479-82.

Lipinski, E. "Urim and Tummim." Vetus Testamentum 20 (1970): 495-66.

---. "Nesek and Tarbit in the Light of Epigraphic Evidence." Orientalia Lovaniensia Periodica 10 (1979): 133-41.

Liver, J. Chapters in the History of the Pirests and Levites. Jerusalem: Magnes, 1968.

Livingston, D. H. "The Crime of Leviticus Xxiv 11." Vetus Testamentum 36 (1986): 352-54.

Livingston, H. The Pentateuch in Its Cultural Environment. Grand Rapids: Baker, 1974.

Lods, A. "Israelitische Opfervorstellungen Und-Brauche." Theologische Rundschau 3 (1931): 347-66.

Loewenstamm, S. E. "M/Tarbit and Neshek." Journal of Biblical Literature 88 (1969): 78-80.

Loewenstamm, S. E. "Biqqort Yihyeh." Shnaton 4 (1980): 94-97.

Lofthouse, W. F. "Leviticus." A Commentary on the Bible. Ed. A. Peake. New York: Thomas Nelson and Sons, 1919.

Lohfink, Gerhard. "Der Losvorgang in Apg 1, 26." Biblische Zeitschrift 19.2 (1975): 247-49.

Lohfink, Norbert. "Dei Abanderung Der Theologie Des Priesterlichen Geschichts Werks Im Segen Des Heiligkeitsgesetzes: Zu Lev. 26, 9.11-13." Wort Und Geschichte: Festschrift Fur Karl Elliger Zum 70. Ed. H. and H. P. ruger Gese. Neukirchen-Vluyn: Neukirchener Verlag, 1973.

---. "Gottes Reich Und Dei Wirtschaft in Der Bibel." IKaZ 15 (1986): 110-23.

---. Option for the Poor. Berkeley, CA: Bibal Press, 1993.

Lohmeyer, Ernst. Lord of the Temple : A Study of the Relation between Cult and Gospel. English ed. Edinburgh: Oliver and Boyd, 1961.

Lohr, M. Das Ritual Von Lev. 16. Schriften Der Konigsberger Gelehrten Gesellschaft 2/1. Berlin: Deutsche Verlagsgesellschaft fur Politik un Geschichte, 1925.

---. Das Raucherofer Im Alten Testament: Eine Archaeologische Untersuchung. Schriften Der Konigsberg Gelehrten Gesellschaft. Geisteswissenschaftliche Kasse. Vol. 4. Halle: Max Niemeyer, 1927.

Lohse, E. Die Ordination in Spat Judentum Und Im Neuen Testament. Gottingen: Vandenhoeck and Ruprecht, 1951.

Loss, N. M. "A Porpositio Di Lev. 19, 19b E Di Deut. 22, 10." Rivista biblica italiana (Rome) 6 (1958): 361-64.

---. "La Partecipazione Dei Laici Al Rite Dell' Olocausto Secondo Lv 1,3-13." Salesianum 23 (1961): 353-62.

---. "La Terminologie E Il Tema Del Peccato in Lv 4-5." Salesianum 30 (1968): 437-61.

---. ""a Propositio Di Lv 5, 15 (E 2, 3.10). "Santo" E "Santissimo" Abozzo Di Uno Studio Lessicale Sul Nome "Qodes"." Salesianum 30 (1968): 388-94.

---. "'Oblazione Quotidiana' Oppure 'Oblazione Stabile'?" Rivista biblica italiana (Rome) 16 (1968): 409-30.

Luciani, Didier. "Soyez Saints, Car Je Suis Saint." Nouvelle Revue Theologique 114.2 (1992): 212-36.

---. "Le Jubile Dans Levitique 25." Revue Theologique de Louvain 30.456-86 (1999).

---. "La Fille 'Perdue' Et 'Retrouve' De Levitique 18." Etudes theologiques et religieuses 76 (2001): 103-12.

---. "Amour De Dieu Et Service Des Pauvres in Lv 23, 9-22." ScEs 55` (2003): 35-45.

Lynd, Samuel W. Sacrifice and Atonement. Philadelphia: American Baptist Pub. Society, 1847.

Lyonnet, Stanislas, and Leopold Sabourin. Sin, Redemption, and Sacrifice. A Biblical and Patristic Study. Rome,: Biblical Institute, 1970.

Lyonnet, Stanislas and L. Sabourin. Sin, Redemption and Sacrifice. Rome: Pontifical Biblical Institute, 1970.
M Back to Top
Maarsingh, B. Leviticus. De Prediking Van Het Ot. Nijkerk: Callenbach, 1974.

Maas, F. "Die Selbstliebe Noch Leviticus 19, 18." Fs F. Baumgartel. Ed. J. Herrmann. Erlangen: Universitatsbund Erlanger, 1959. 109-13.

Maass, F. ""Kpr. Suhnen"." Theologisches Handworterbuch Zum Alten Testament. Ed. E. and C. Westermann Jenni. Vol. 1. 842-57.

MacArthur, John. A Living Sacrifice. Bible Studies. Ed. John MacArthur. Chicago: Moody Press, 1987.

Maccoby, Hyam. "Holiness and Purity: The Holy People in Leviticus and Ezra-Nehemiah." Reading Levitiucs. Ed. John F. A. Sawyer. Sheffield: Sheffield Academic Press, 1996. 153-70.

---. Ritual and Morality : The Ritual Purity System and Its Place in Judaism. Cambridge ; New York: Cambridge University Press, 1999.

Macht, D. I. "A Scientific Appreciation of Lev. 12:1-5." Journal of Biblical Literature 52 (1933): 253-60.

Mackintosh, Charles Henry. Notes on the Book of Leviticus. [American] ed. New York: Loizeaux Bros., 1879.

MacRae, G. W. "The Meaning and Evolution of the Feast of Tabernacles." Catholic Biblical Quaterly 22 (1960): 251-76.

Magee, William. Discourses and Dissertations on the Scriptural Doctrines of Atonement & Sacrifice: And on the Principal Arguments Advanced, and the Mode of Reasoning Employed, by the Opponents of Those Doctrines as Held by the Established Church: With an Appendix, Containing Some Strictures on Mr. Belsham's Account of the Unitarian Scheme, in His Review of Mr. Wilberforce's Treatise. New York: D. Appleton, 1839.

Magonet, J. "The Structure and Meaning of Leviticus 19." Hebrew Annual Review 7 (1983): 151-67.

---. ""but If It Is a Girl She Is Unclean for Twice Seven Days..." the Riddle of Leviticus 12:5." Reading Leviticus: A Conversation with Mary Douglas. Ed. John F. A. Sawyer. Sheffield: Sheffield Academic Press, 1996. 144-52.

Maillot, Alphonse. "Notule Sur Romains 7:7-8ss." FV 84 (1985): 17-23.

Malamat, A. ""Love Your Neighbor as Yourself" What It Really Means." Biblical Archaeology Review 16 (1990): 50-51.

Maloney. "Usury and Restrictions on Interest-Taking in the Ancient near East." Catholic Biblical Quaterly 36 (1974): 1-20.

Manfred, G. "Pasah: Fest Des 'Schlagenden' Gottes?" Biblische Notizen 43 (1988): 7-11.

Manson, T. W. "Ilasthrion." Journal of Theological Studies 464 (1945): 1-10.

Maori, Yeshayahu. "Response to 'the Denotation of 'D S'q'p Zqn (Leonenu 61 Pp. 187-90) [in Hebrew]." Leshonenu 62.3-4 (1999): 349-51.

Margalit, B. "The Meaning and Significance of Asherah." Vetus Testamentum 40 (1990): 264-97.

Margoliot, M. Midrash Leviticus Rabbah. Jerusalem: Ararat, 1956.

Marinatos, Nanno. Minoan Religion : Ritual, Image, and Symbol. Columbia, S.C.: University of South Carolina Press, 1993.

Martin, Glen, and Max E. Anders. Exodus, Leviticus, Numbers. Nashville, Tenn.: Broadman & Holman, 2002.

Martin-Achard, R. Essai Biblique Sur Les Fetes D'israel. Paris: Librairie protestante, 1974.

Marx, A. "Sacrifice De Reparation Et Rites De Levee De Sanction." Zeitschrift fur die alttestamentliche Wissenschaft 100 (1988): 183-98.

---. "Sacrifice Pour Les Peches Ou Rites De Passage? Quelques Reflexions Sur La Fonction Du Hatta't." Revue biblique 96 (1989): 27-48.

Masterman, E. "Hygiene and Disease in Palestine in Modern and in Biblical Times." Palestine Exploration Quarterly 50 (1918): 13-20, 56-71, 112-19.

---. "Hygiene and Disease in Palestine in Modern and in Biblical Times." Palestine Exploration Quarterly 51 (1919): 27-36.

Mathews, Kenneth A. "The Paleo-Hebrew Leviticus Scroll from Qumran." Ph. D. dissertation. The University of Michigan, 1980.

Mathews, K. A. "The Leviticus Scroll (11qpaleolev) and the Text of the Hebrew Bible." Catholic Biblical Quaterly 48 (1986): 171-207.

---. "The Paleo-Hebrew Leviticus Scroll from Qumran." Biblical Archaeologist 50 (1987): 45-54.

Mathys, Hans-Peter. Liebe Deinen Nachsten Wie Dich Selbst: Untersuchungen Zum Alttestamentlinchen Gebot Der Nachstenliebe (Lev 19, 18). Fribourg: Editions Universitaires Fribourg, 1986.

Matsushima, Eiko. Official Cult and Popular Religion in the Ancient near East : Papers of the First Colloquium on the Ancient near East-- the City and Its Life Held at the Middle Eastern Culture Center in Japan (Mitaka, Tokyo) March 20-22, 1992. Heidelberg: Winter, 1993.

Matthes, J. C. "Der Suhnegedanke Bei Den Sundopfer." Zeitschrift fur die alttestamentliche Wissenschaft 23 (1903): 97-119.

Matthews, K. A. "The Leviticus Scroll (11qpaleolev) and the Text of the Hebrew Bible." Catholic Biblical Quaterly 48 (1986): 171-207.

Maurice, Frederick Denison. The Doctrine of Sacrifice, Deduced from the Scriptures a Series of Sermons. London ; New York: Macmillan, 1893.

Maurice, F. D. The Doctrine of Sacrifice Deduced from the Scriptures. London: Macmillan, 1893.

May, H. "The Relation of the Passover to the Feast of Unleavened Bread." Journal of Biblical Literature 55 (1936): 65-82.

May, Herbert Gordon, and Robert M. Engberg. Material Remains of the Megiddo Cult. Chicago, Ill.,: The University of Chicago Press, 1935.

Mays, James Luther. The Book of Leviticus ; the Book of Numbers. Atlanta, GA: John Knox Press, 1977.

Mazar, Amihay. Excavations at Tell Qasile : Part One: The Philistine Sanctuary: Architecture and Cult Objects. Jerusalem: Institute of Archaeology Hebrew University of Jerusalem, 1980.

McBride, S. D. "The Role of Moses in Old Tesatment Traditions." Interpretation 44 (1990): 229-39.

McCarthy, D. J. "The Symbolism of Blood and Sacrifice." Journal of Biblical Literature 88 (1969): 167-76.

---. "Further Notes on the Symbolism of Blood and Sacrifice." Journal of Biblical Literature 92 (1973): 205-10.

---. Treaty and Covenant. Rome: Pontifical Biblical Institute Press, 1981.

McClenney-Sadler, Madeline G. "Re-Covering the Daughter's Nakedness: A Formal Analysis of Israelite Kinship Terminology and the Internal Logic of Leviticus 18." Ph. D. dissertation. Duke University, 2001.

McCurley, Foster R. Genesis, Exodus, Leviticus, Numbers. Proclamation Commentaries: The Old Testament Witness for Preaching. Ed. Foster R. McCurley. Philadelphia: Fortress Press, 1978.

---. Genesis, Exodus, Leviticus, Numbers. Philadelphia: Fortress Press, 1979.

McEntire, Mark Harold. The Function of Sacrifice in Chronicles, Ezra, and Nehemiah. Lewiston: Mellen Biblical Press, 1993.

McEveneu, S. E. The Narrative Style of the Priestly Writers. Rome: Pontifical Biblical Institute, 1971.

McFadden, Dean E. "The Day of Atonement Leviticus 16." M. Div. thesis. Grace Theological Seminary, 1979.

McFadden, Robert. "Homosexuality: Some Unresolved Issues." Brethren Life and Thought 39.2 (1994): 91-93.

McGee, J. Vernon. Lectures on Leviticus. 7 sound cassettes (ca. 420 min.). s.n., [S.l.

---. Learning through Leviticus. Pasadena, Calif.: Thru the Bible Books, 1964.

McKay, J. W. "The Date of the Passover and Its Significance." Zeitschrift fur die alttestamentliche Wissenschaft 84 (1972): 435-47.

McKeating, H. "Sanctions against Adultery in Ancient Israelite Society, with Some Reflections on Methodology in the Study of Old Testament Ethics." Journal for the Study of the Old Testament 11 (1979): 57-72.

McLaughlin, George E., and Theological Research Exchange Network. "A Theological Study of Leviticus 25:1-25 with Application to Modern Land Ethics." 1986.

McLean, Bradley H. "The Interpretation of Thelevitical Sin Offering and the Scapegoat." SR 20 (1991): 345-66.

McMahon, John Gregory. The Hittite State Cult of the Tutelary Deities. Chicago, Ill.: Oriental Institute of the University of Chicago, 1991.

McNamara, Martin, Robert Hayward, and Michael Maher. Targum Neofiti 1, Leviticus. Collegeville, Minn.: Liturgical Press, 1994.

McQuaid, Elwood. The Outpouring : Jesus in the Feasts of Israel. Chicago: Moody Press, 1986.

Meacham, Tirzah. "The Missing Daughter: Leviticus 18 and 20." Zeitschrift fur die alttestamentliche Wissenschaft 109.2 (1997): 254-59.

Medebielle, A. "Le Symbolisme Du Sacrifice Expiatoire En Israel." Biblica 2 (1921): 146-69.

---. L'expiation Dans L'a Et Le N.T. Rome: Institu Biblique Pontificial, 1923.

---. "A Papuan Perspective on Pollution." Man 13 (1978): 304-18.

Meeks, D. "Purete Et Purification En Egypte." Supplement, Dictionnaire de la Bible 9 (1979): 430-52.

Meier, S. "House Fungus: Mesopotamia and Israel (Lev. 14:33-53)." Revue biblique 96 (1989): 184-92.

Meigs, A. S. "A Paapuan Perspective on Pollution." Man 13 (1978): 304-18.

Meinhold, Arndt. "Zur Beziehung Gott, Volk, Land Im Jobel-Zusammenhang." Biblische Zeitschrift 29.2 (1985): 245-61.

Melcher, S. J. "The Holiness Code and Human Sexuality." Biblical Ethics and Homosexuality. Ed. R. L. Brawley. Lousivelle, Ky: Westminster-John Knox Press, 1996. 87-102.

Melcher, Sarah J. "Sexual Intercourse, Land, and Inheritance: A Sociological Context for Leviticus 18 and 20." Ph. D. dissertation. Emory University, 2000.

Mendelsohn, I. Slavery in the Ancient near East. New York: Oxford University Press, 1949.

Mendenhall, George E. "Ancient Oriental and Biblical Law." Biblical Archaeologist 17 (1954): 26-46.

Merwe, B. J. van der. "The Laying on of Hands in the O.T." New Light on Some Old Testament Problems: Papers Read at 5th Meeting of Die O.T. Werkgemeenkap in Suid-Afrika. Pretoria, South Africa, 1962. 34-43.

Merx, A. "Kritische Untersuchung Uber Die Opfergesetze Lev. I-Vii." Zeitschrif fur wissenschfliche Theologie 6 (1863): 41-84, 164-81.

Messel, N. "Die Komposition Von Lev. 16." Zeitschrift fur die alttestamentliche Wissenschaft 27 (1907): 1-15.

Metzinger, A. "Die Substitutionstheorie Und Die Alttestamentliche Opfer Mit Besonderer Berucksichtigung Von Lev. 17:11." Biblica 21 (1940): 159-68, 247-72; 335-37.

Meyer, J. Perath. "De Bewening Van Nadab En Abihu." NTT 16 (1961): 47-48.

Meyer, Marvin W., and Paul Allan Mirecki. Ancient Magic and Ritual Power. Leiden ; New York: E.J. Brill, 1995.

Meyers, Carol L. The Tabernacle Menorah : A Synthetic Study of a Symbol from the Biblical Cult. Missoula, Mont.: Published by Scholars Press for the American Schools of Oriental Research, 1976.

---. "Realms of Sanctity: The Case of the 'Misplaced' Incense Altar in the Tabernacle Texts of Exodus." Texts, Temples and Traditions [Fest. M. Haran]. Ed. M. V. Fox. Winona Lake, IN: Eisenbrauns, 1996. 33-46.

Meyrick, F. Leviticus. The Pulpit Commentary. Chicago: Wilcox and Follett Co., n. d.

Micklem, N. The Book of Leviticus. The Interpreter's Bible. Ed. G. A. Buttrick. New York: Abingdon, 1953.

Mikasa no Miya, Takahito. Cult and Ritual in the Ancient near East. Wiesbaden: Otto Harrassowitz, 1992.

Mikliszanski, J. K. "The Law of Retaliation and the Pentateuch." Journal of Biblical Literature 66 (1947): 295-307.

Milgrom, Jacob. "Atonement in the Ot." Interpreter's Dictionary of the Bible Supplement. Nashville: Abingdon.

---. "Atonement, Day Of." Interpreter's Dictionary of the Bible Supplement. Nashville: Abingdon.

---. "Sacrifices and Offerings." Interpreter's Dictionary of the Bible Supplement. Nashville: Abingdon.

---. "Day of Atonement." Encyclopedia Judaica. Vol. 5. 1384-87.

Milgrom, Jacob. "Kipper." Encyclopedia Judaica. Vol. 10. 1039-44.

---. "The Biblical Diet Laws as an Ethical System." Interpretation 17 (1963): 288-301.

---. "The Cultic Shggh and Its Influence in Psalms and Job." Jewish Quarterly Review 58 (1967): 115-25.

---. Studies in Levitical Terminology. Berkeley: University of California, 1970.

---. "The Function of the Hatta't Sacrifice [in Hebrew]." Tarbiz 40 (1970): 1-8.

---. "Kipper 'Al/Beadh [in Hebrew]." Leshonenu 35 (1970): 16-17.

---. The Book of Leviticus. The Interpreter's One Volume Commentary on the Bible. Ed. C. M. Laymon. Nashville: Abingdon, 1971.

---. "Sin-Offering or Purification-0ffering." Vetus Testamentum 21 (1971): 237-39.

---. "A Prolegomen to Lev. 17:11." Journal of Biblical Literature 90 (1971): 149-56.

---. "Anointing." Encyclopedia Judaica. Vol. 3, 1971. 28-29.

---. "Leprosy." Encyclopedia Judaica. Vol. 11, 1971. 33-36.

---. "Fasting." Encyclopedia Judaica. Vol. 6, 1971. 1189-91.

---. "The Alleged Wave-Offerings in Israel and in the Ancient near East." Israel Exploration Journal 22 (1972): 33-38.

---. "Shoq Hatterumah: A Chapter in Cultic History [in Hebrew]." Tarbiz (translated in Studies in Cultic Theology and Terminology, 1983 (Brill); pp. 159-70) 42 (1972): 1-11.

---. "The Compass of Biblical Sancta." Jewish Quarterly Review 65 (1974): 205-16.

---. "The Priestly Doctrine of Repentance." Revue biblique 82 (1975): 186-205.

---. "The Missing Theif in Leviticus 5:20ff." Revue internationale des droits de l'antiquite 22 (1975): 71-85.

---. Cult and Conscience : The Asham and the Priestly Doctrine of Repentance. Leiden: Brill, 1976.

---. "Two Kinds of Hatta't." Vetus Testamentum 26 (1976): 333-37.

---. "Israel's Sanctuary: The Priestly 'Picture of Dorian Gray'." Revue Biblique 83 (1976): 390-99.

---. "The Concept of Ma'al in the Bible and the Ancient near East." Journal of the American Oriental Society 96 (1976): 236-47.

---. "The Legal Terms Slm and Br'sw in the Bible." Journal of Near Eastern Studies 35 (1976): 236-47.

---. "Profane Slaughter and a Formulaic Key to the Composition of Deuteronomy." Hebrew Union College Annual 47 (1976): 1-17.

---. "First Fruits." Interpreters' Dictionary of the Bible Supplement. 1976. 336-37.

---. "Repentance." Interpreters' Dictionary of the Bible Supplement. 1976. 736-38.

---. "Concerning Jeremiah's Repudiation of Sacrifice." Zeitschrift fur die alttestamentliche Wissenschaft 89 (1977): 273-75.

---. "The Betrothed Slave-Girl, Lev. 19:20-22." Zeitschrift fur die alttestamentliche Wissenschaft 89 (1977): 43-50.

---. "Priestly Terminology and the Political and Social Structure of Pre-Monarchic Israel." Jewish Quarterly Review 69 (1978): 65-81.

---. "Priestly Terminology and the Political and Social Structure of Pre-Monarchic Israel." Jewish Quarterly Review 69 (1978): 65-81.

---. "'Sabbath' and 'Temple City' in the Temple Scroll." Bulletin of the American Schools of Oriental Research 232 (1978): 25-27.

---. "The Offering of Incense in Second Temple Times [in Hebrew]." Spher B. Z. Luria. Jerusalem: Kiryat Sepher, 1979. 330-34.

---. "Sancta Contagion and Altar/City Asylum." Vetus Testamentum Supplement 32 (1981): 278-310.

---. "Two Biblical Midrashim on the 'Asham." Jewish Tradition in the Diaspora. Ed. M. H. Caspi. Berkeley: Magnes, 1981. 51-54.

---. "When Durkheim Meets Leviticus." Direction 12 (1981): 4-6.

---. "The Paradox of the Red Cow (Num Xix)." Vetus Testamentum 31 (1981): 62-72.

---. Studies in Cultic Theological Terminology. Studies in Judaism in Late Antiquity. Vol. 36. Leiden: Brill, 1983.

---. "The Graduated Hatta't of Leviticus 5:1-13." Journal of the American Oriental Society 103 (1983): 249-54.

---. "A Shoulder for the Levites." The Temple Scroll. Ed. Y. Yadin. Jeruslaem: Israel Exploration Society, 1983. 169-76.

---. "Of Hems and Tassels." Biblical Archaeology Review 9 (1983): 361-65.

---. "The Two Pericopes on the Purification Offering." The Word of the Lord Shall Go Forth: D. N. Freedman Feschrift. Ed. Carol L. and M. O'Connor Meyers. Winona Lake, IN: Eisenbrauns, 1983. 211-15.

---. "New Temple Festivals in the Temple Scroll." The Temple in Antiquity. Ed. T. G. Madsen. Salt Lake City: Brigham Young University Press, 1984. 211-15.

---. "The Graduated Sin Offering in Leviticus 5:1-13 [in Hebrew]." Beth Mikra 97 (1984): 139-48.

---. "The Priestly Impurity System." Proceedings of the Ninth World Congress of Jewish Studies. Jerusalem: World Union of Jewish Studies, 1986. 121-27.

---. "Rationale for Cultic Law: The Case of Impurity." Semeia 45 (1989): 103-9.

---. "The Qumran Cult: Its Exegetical Principles." Temple Scroll Studies. Ed. G. J. Brooke. Sheffield: Sheffield Academic Press, 1989. 165-80.

---. "Ethics and Ritual: The Foundations of the Biblical Dietary Laws." Religion and Law: Biblical-Judaic and Islamic Perspectives. Ed. E. Firmage, B. Weiss, and J. Welch. Winona Lake, IN: Eisenbrauns, 1990. 95-108.

---. "Ablutions." Die Hebraische Bibel Und Ihre Zweifache Nachgeschichte: R. Rendtorff Festscrift. Neukirchen-Vluyn: Neukirchener, 1990. 87-96.

---. "Scriptureal Foundations and Deviations in the Laws of Purity of the Temple Scroll." Archaeology and Hisotry in the Dead Sea Scrolls. Ed. Lawrence H. Schiffman. Sheffield: JSOT Press, 1990. 83-99.

---. "The Modus Operandi of Hatta't: A Rejoinder." Journal of Biblical Literature 109.1 (1990): 111-13.

---. Leviticus 1-16 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 1991.

---. "The Priestly Laws of Sancta Contamination." "Sha'arei Talmon": Studies in the Bible, Qumran, and the Ancient near East Presented to Shemaryahu Talmon. Ed. M Fishbaen and E. Tov. Winona Lake, IN: Eisenbrauns, 1992. 137-46.

---. "Two Biblcial Hebrew Terms: Seqes and Tame'." Maarav 8 (1992): 7-16.

---. "Priestly ("P") Source." Anchor Bible Dictionary. Vol. 5, 1992. 454-61.

---. "The Rationale for Biblical Impurity." Journal of Ancient Near Eastern Society of Columbia University 22 (1993): 107-11.

---. "Leviticus: Introduction." The Harpercollins Study Bible. New York: HarperCollins, 1993.

---. "Does the Bible Prohibit Homosexuality?" Bible Review 9.6 (1993): 11.

---. "Confusing the Sacred and Impure: A Rejoinder." Vetus Testamentum 44 (1994): 554-58.

---. The Festival of Booths. Paper Delivered at the University of Pennsylvania.

---. "The Most Basic Law in the Bible." BRev 11 (1995): 17-48.

---. "Further on the Expiatory Sacrifices." Journal of Biblical Literature 115.3 (1996): 511-14.

---. "Law and Narrative and the Exegesis of Levitcus Xix." Vetus Testamentum 46 (1996): 544-48.

---. "Further on the Expiatory Sacricies." Journal of Biblical Literature 115 (1996): 511-14.

---. "The Changing Concept of Holiness." Reading Leviticus. Ed. John F. A. Sawyer. Sheffield: Sheffield University Press, 1996. 65-75.

---. "The Antiquity of the Priestly Source." Zeitschrift fur die alttestamentliche Wissenschaft 111 (1999): 10-22.

---. Leviticus 17-22 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 2000.

---. "Does H Advocate the Centralization of Worship?" Journal for the Study of the Old Testament 88 (2000): 59-76.

---. "Did H Advocate the Centralization of Worship?" Journal for the Study of the Old Testament 88 (2000).

---. Leviticus 23-27 : A New Translation with Introduction and Commentary. 1st ed. New York: Doubleday, 2001.

---. "The Common Denominator between the Moral Commandments, Leviticus 19:11-12, and the Cultic Laws Leviticus 5:20-26 [in Hebrew]." Beth Mikra 46 (2001): 244-47.

---. Leviticus: The Book of Ritual and Ethics. Continental Commentary. Minneapolis, MN: Augsburg Fortress, 2004.

Milgrom, Jacob, et al. Pomegranates and Golden Bells : Studies in Biblical, Jewish, and near Eastern Ritual, Law, and Literature in Honor of Jacob Milgrom. Winona Lake, Ind.: J.E. Eisenbrauns, 1995.

Millar, J. E. "Notes on Leviticus 18." Zeitschrift fur die alttestamentliche Wissenschaft (2000).

Miller, James E. "Notes on Leviticus 18." Zeitschrift fur die alttestamentliche Wissenschaft 112.3 (2000): 401-3.

Mills, Watson (ed.). Bibliographies for Biblical Research: Leviticus. Lewiston, Ny. Edwin Mellen Press, 2001.

Mills, Watson E. Leviticus. Lewiston, N.Y.: Mellen Biblical Press, 2001.

Minkoff, Dinah. "Kedushah, Holiness, and Ethics." Jewish Bible Quarterly 29.2 (2001): 106-12.

Mirecki, Paul Allan, and Marvin W. Meyer. Magic and Ritual in the Ancient World. Leiden ; Boston: Brill, 2002.

Mittwock, H. "The Story of the Blaphemer Seen in a Wider Context." Vetus Testamentum 15 (1965): 386-89.

Moca, P. G. "Child Sacrifice in Canaanite and Israelite Religion: A Study in Mulk and Mlk." Ph. D. Dissertation. Harvard University, 1975.

Mohlenbrink, K. "Die Levitischen Uberlieferungen Des Alten Testaments." Zeitschrift fur die alttestamentliche Wissenschaft 52 (1934): 184-231.

Mojola, Aloo Osotsi. "The Chagga Scapegoat Purification Ritual and Another Rereading of the Goat of Azazel in Leviticus 16." Melita Theologica 50.1 (1999): 57-83.

Moller, Hans. "Losungsvorschlag Fur Eine Crux Interpretum (Lev. 25, 33)." Zeitschrift fur die alttestamentliche Wissenschaft 90 (1978): 411-12.

Moller, W. and J. B. Payne. "Atonement, Day Of." International Standard Bible Encyclopedia. Vol. 1. Grand Rapids: Zondervan. 360-62.

Moller-Christensen, U. Bone Changes in Leprosy. Bristol: John Wright, 1961.

Montefiore, H. "Thou Shalt Love the Neighbor as Thy Self." Novum Testmaentum 5 (1962): 157-70.

Montoya, Alex D. "Homosexuality and the Church." Master's Seminary Journal 11.2 (2000): 155-68.

Moor, de J. C. "The Peace Offering in Ugarit and Israel." Schrift En Uitleg (W.H. Gispen Fs). Kampen: Kok, 1970. 112-17.

Moore, E. Raymond. "Blood Upon the Altar in Leviticus." M. Div. Thesis. Grace Theological Seminary, 1974.

Moore, G. F. "Biblical Notes: 3. The Image of Moloch." Journal of Biblical Literature 16 (1897): 161-67.

Moore, J. New Year with Canaanites and Isrealites. Kampen Cahiers. Vol. 21/22. Kampen: Kok, 1972.

Moore, M. "Haggo'el: The Cultural Gyroscope of Ancient Hebrew Soceity." Restoration Quarterly 23 (1980): 27-35.

Moorehead, William G. Studies in the Mosaic Institutions : The Tabernacle, the Priesthood, the Sacrifices, the Feasts of Ancient Israel. New York: Fleming H. Revell, 1895.

Moraldi, L. Espiazione Sacrificale E Riti Espiatori Nell' Ambient Biblioc E Nell' Antico Testamento. Rome: Pontifical Biblical Institute, 1956.

Moran, W. L. "The Literary Connection between Lev. 11:13-19 and Deut. 14:12-18." Catholic Biblical Quaterly 28 (1966): 271-77.

Moret, A. Le Rituel Du Culte Civin Journalien En Egypte. Annales Du Musee Guimet, Bibliotheque D'etudes. Vol. 14. Paris: Ernest Leroux, 1902.

Morfino, M. M. "Il 'Corno Del Clamore' Che Annuncia Liberazione: L 'Anno Giubilare, in Levitico 25." T & H 9 (2000): 9-75.

Morgan, D. "The So-Called Cultic Calendars in the Pentateuch: A Morphological and Typolgical Study." Ph. D. Dissertation. Claremont University, 1974.

Morgenstern, J. "Jubilee, Year Of." Interterpreter's Dictionary of the Bible. Vol. 2. 1001-2.

---. "The Origin of Massoth and the Massoth Festival." American Journal of Theology 21 (1917): 275-93.

---. "The Three Calendars of Ancient Israel." Hebrew Union College Annual 1 (1924): 13-78.

Morgenstern, J. "Additional Notes on 'the Three Calendars of Ancient Israel'." Hebrew Union College Annual 3 (1926): 77-107.

---. "On Leviticus 10, 3." Oriental Studies: P. Haupt Volume. Ed. C.; A. Ember Adler, et al. Baltimore: The Johns Hopkins University Press, 1926. 97-102.

---. "Supplementary Studies in the Calendars of Ancient Israel." Hebrew Union College Annual 10 (1935): 1-148.

---. "The Biblical Jubilee and Social Reform." Scripture 3 (1951): 323-35.

---. Sociology of the Biblical Jubilee. Anbib. Vol. 4. Rome: Pontifical Biblical Institute, 1954.

---. "The Decalogue of the Holiness Code." Hebrew Union College Annual 26 (1955): 1-27.

---. Fire on the Altar. Leiden: Brill, 1963.

Morris, Leon. "The Biblical Use of the Term 'Blood'." Journal of Theological Studies 3 (1952): 216-27.

---. "The Biblical Use of the Term 'Blood'." Journal of Theological Studies 6 (1955): 77-82.

---. "The Day of Atonement and the Work of Christ." Reformed Theological Journal 14.9-19 (1955).

Morris, Leon. "The Meaning of Hilasthrion in Romans Iii. 25." New Testament Studies 2 (1955/56): 33-43.

---. Apostolic Preaching of the Cross. London: Tyndale Press, 1956.

---. "'Asham." Evangelical Quarterly 30 (1958): 196-210.

Morris, Peter M. K. and James Edward. A Critical Word Book of Leviticus, Numbers, Deuteronomy. The Computer Bible. Vol. 8. Missoula: Scholars Press and Biblical Research Associates, 1975.

Mosca, P. G. "Child Sacrifice in Canaanite and Israelite Religion: A Study in Mulk and Molech." Ph. D. Dissertation. Harvard University, 1975.

Moskala, Jiri. "The Laws of Clean and Unclean Animals of Leviticus 11: Their Nature, Theology and Rationale (an Intertextual Study)." Ph. D. dissertation. Andrews University, 1998.

---. "Categorization and Evaluation of Different Kinds of Interpretation Oof the Laws of Clean and Unclean Animals in Leviticus 11." Bible Review 46 (2001): 5-41.

---. "The Literary Structure of Leviticus 11." Hermen 2 (2002): 81-97.

Motyer, J. A. "Priestly Sacrifices in the Old Testament." Eucharistic Sacrifice. Ed. J. Packer. London: Church Book Room Press, 1962.

Mowinckel, S. "Zur Geschichte Der Dekalog." Zeitschrift fur die alttestamentliche Wissenschaft 55 (1937): 218-35.

Moyer, J. C. "The Concept of Ritual Purity among the Hittites." Ph. D. Dissertation. Brandeis University, 1969.

---. "Hittite and Israelite Cult Practices." Scripture in Context. Ed. W. W. Hallo. Vol. 2. Winona Lake, IN: Eisenbrauns, 1983. 19-38.

Muir, E. "Editorial." Leprosy Review 9 (1938): 48-49.

Muraoka, T. A. "A Syntactic Problem in Lev. Xix. 18b." Journal of Semitic Studies 23 (1978): 291-97.

Murphy, James G. A Critical and Exegetical Commentary on the Book of Leviticus with a New Translation. Andover,: W. F. Draper, 1872.

---. A Critical and Exegetical Commentary on the Book of Leviticus. Minneapolis, Minnesota: James Publications, 1976.

Myers, C. "Procreation, Production, and Protection: Male-Female Balance in Early Israel." Journal of the American Academy of Religion 51 (1983): 569-93.

Myers, E. M. The Jews Their Customs and Ceremonies : With a Full Account of All Their Religious Observances, from the Cradle to the Grave : Also, Explanations of Their Various Feasts and Fasts, with Extracts from Their Ritual, and Explanatory Illustrations of Their Public Worship and Domestic Celebrations. New York: R. Worthington, 1879.
N Back to Top
Naeh, Shlomo. "En Em Lammasoret--Second Time [in Hebrew]." Tarbiz 62.3 (1993): 455-62.

Nakhai, B. A. "What's a Bamah? How Sacred Space Functioned in Ancient Israel." Biblical Archaeology Review 20 (1994): 18-29, 77-78.

Naor, M. "Mimmohorat Hassabat--the Day after Passover [in Hebrew]." Beth Mikra 26 (1980): 60-66.

Neal, Marie A. "Civil Religion and the Development of Peoples." Religious Education 71.3 (1976): 244-60.

Neiman, D. "Pgr: A Canaanite Cult-Object in the Old Testament." Journal of Biblical Literature 67 (1948): 55-60.

Nelson, H. M. "Certain Reliefs at Karnak and Medinat Habu and the Ritual of Amenophis I." Journal of Near Eastern Studies 8 (1949): 201-32; 310-45.

Neudecker, Reinhard. "Lev 19, 18 in Jewish Interpretation." Biblica 73 (1990): 515-17.

---. "And You Shall Love Your Neighbor as Yourself-I Am the Lord (Lev. 19:18) in Jewish Interpretation." Biblica 73.4 (1992): 496-517.

Neufeld, Ernest. Ancient Hebrew Marriage Laws: With Special References to General Semitic Laws and Customs. London: Green and Col., 1944.

---. Ancient Hebrew Marriage Laws: With Special Refereences to General Semitic Laws and Customs. London: Green and Col., 1944.

---. "The Socio-Economic Background of Yobel and Semitta." Rvisita degli Studi Orientali 33 (1958): 53-124.

---. "The Red Heifer Mystery." Dor le Dor 18.3 (1990): 176-82.

Neufeld, Ernest. "Magical Transformations: Sukkoth and the Four Species." Jewish Bible Quarterly 23.1 (1995): 27-32, 37.

Neusner, Jacob. The Idea of Purity in Ancient Judaism. Leiden: Brill, 1973.

---. A History of the Misnaic Law of Purities. Parts 14, 16, 18, 22. Leiden: Brill, 1977.

---. "From Scripture to Mishnah: The Origins of Tractate Niddah." Journal of Jewish Studies 29.2 (1978): 135-48.

---. A History of the Mishnaic Law of Holy Things. The Mishnaic System of Sacrifice and Sanctuary (Part 6). Leiden: Brill, 1980.

---. The Integrity of Leviticus Rabbah : The Problem of the Autonomy of a Rabbinic Document. Chico, Calif.: Scholars Press, 1985.

---. Judaism and Scripture : The Evidence of Leviticus Rabbah. Chicago: University of Chicago Press, 1986.

---. Comparative Midrash : The Plan and Program of Genesis Rabbah and Leviticus Rabbah. Atlanta, Ga.: Scholars Press, 1986.

---. The Judaism Behind the Texts : The Generative Premises of Rabbinic Literature. Atlanta, Ga.: Scholars Press, 1994.

Neusner, Jacob, and Roger Brooks. Sifra : The Rabbinic Commentary on Leviticus : An American Translation. Atlanta, Ga.: Scholars Press, 1985.

Newsom, Carol A. Songs of the Sabbath Sacrifice : A Critical Edition. Atlanta, Ga.: Scholars Press, 1985.

Newton, Benjamin Wills. Thoughts on Parts of the Book of Leviticus. 2nd ed. London: Houlston and Wright, 1857.

Nida, Eugene. "The Translation of 'Leprosy'." Bible Translator 11 (1960): 80-81.

Nielson, K. "Incense." Anchor Dictionary of the Bible. Vol. 3, 1992. 404-9.

Noordtzij, A. Leviticus. Grand Rapids, Mich.: Zondervan Pub. House, 1982.

North, C. R. "Leviticus." Lewis, F. E. And D. Downey. New York: Abingdon, 1929.

North, Gary, and Institute for Christian Economics. Leviticus : An Economic Commentary. Tyler, Tex.: Institute for Christian Economics, 1994.

North, R. "Biblical Echoes in the Holy Year." American Ecclesiastical Review 123 (1950): 416-36.

---. "The Biblical Jubilee and Social Reform." Scripture 3 (1951): 323-35.

---. Sociology of the Biblical Jubilee. Rome: Pontifical Biblical Institute, 1954.

North, R. "Yobel." Theological Dictionary of the Old Testament. Vol. 6. Grand Rapids, MI: Eerdmans, 1990. 1-6.

Noth, Martin. The Laws in the Pentateuch and Other Studies. Edinburgh: Oliver and Boyd, 1966.

---. "For All Who Rely on Works of the Law Are under a Curse." The Laws in the Pentateuch and Other Studies. Ed. D. Ap- Thomas. Edinburgh: Oliver & Boyd, 1967.

---. "Office and Vocation." Trans. D. Ap- Thomas. The Laws of the Pentateuch. Philadelphia: Fortress, 1967.

---. Leviticus : A Commentary. Rev. ed. Philadelphia: Westminster Press, 1977.

---. Das Dritte Buch Mose : Leviticus. 4., unveranderte Aufl. ed. Gottingen: Vandenhoeck & Ruprecht, 1978.

Numbers, Targum Onqelos to Leviticus: And the Targum Onqelos to. Michael Glazier, 1988.
O Back to Top
Oas, Richard K. "Life and Law the Relationship between the Law and the Concept of Life in Leviticus 18:5." 1984.

Obbink, H. "The Horns of the Altar in the Semitic World, Especially in Jahwism." Journal of Biblical Literature 56 (1937): 45-49.

Oesterley, W. O. E. "Early Hebrew Festival Rituals." Myth and Ritual. Ed. S. H. Hooke. London: Oxford University Press, 1933.

Oesterley, W. O. E. Sacrifices in Ancient Israel. London: Hodder & Stoughton, 1937.

Offord, J. "Archaeological Notes on Jewish Antiquities: Xli. Land Owndership in Ancient Palestine and Egypt and the Jubilee Year." Palestine Exploration Quarterly 50 (1918): 37-39.

O'Kennedy, D. F. "And It Shall Be Forgiven Him/Them: The Concept of Forgiveness in the Pentateuch." Old Testament Essays 12.1 (1999): 94-113.

Olsen, Ellyn. God's Blueprint for Mankind : As Revealed in the Feasts of the Lord. New York, N.Y.: Bless Israel Today, 1983.

Olyan, Saul M. "The Biblical Prohibition of the Mourning Rites of Shaving and Laceration: Several Proposals." Wise and Discerning. 181-89.

---. "Honor, Shame, and Covenant Relations in Ancient Israel and Its Environment." Journal of Biblical Literature 115 (1996): 201-18.

---. "'and with a Male You Shall Not Lie the Lying Down of a Woman': On the Meaning and Significance of Leviticus 18:22 and 20:13." Que(E)Rying Religion. Ed. G. D. and S. E. Henking Comstock. New York: Continuum, 1997. 398-414.

---. "Cult." Archaeology in the near East. Ed. E. M. Meyers. Vol. 2, 1997. 79-86.

---. "The Exegetical Dimensions of Restrictions on the Bible and the Lame in Texts from Qumran." Dead Sea Discoveries 8.1 (2001): 38-50.

Omanson, Roger L. "How Does It All Fit Together? Thoughs on Translating Acts 1:15-22 and 15:19-21." Bible Translator 41.4 (1990): 416-21.

On*kelos, Alexander Sperber, and Israel Drazin. Targum Onkelos to Leviticus : An English Translation of the Text with Analysis and Commentary (Based on the A. Sperber and A. Berliner Editions). [Hobboken, NJ] [Denver]: Ktav Pub. House ; Center for Judaic Studies University of Denver, 1994.

Origen, and Gary Wayne Barkley. Homilies on Leviticus : 1-16. Washington, D.C.: Catholic University of America Press, 1990.

Origen, and Marcel Borret. Homélies Sur Le Lévitique. Paris: Cerf, 1981.

Ostrer, Boris. "Leviticus 13:13 and Its Mishnaic Parallel." Journal of Jewish Studies 53 (2002): 18-26.

Otto, E. Das Mazzotfest in Gilgal. Bwant. Vol. 107. Stuttgart:: W. Kohlhammer, 1975.

Otto, Eckart. "Del Libro De La Alianza a La Ley De Santidad: La Reformalacion Del Derecho Israelita Y La Formacion Del Pentateuco?" EB 52 (1994): 195-217.

Otto, E. "Forschungen Zur Priesterschift." Theologische Rudschau 62 (1997): 1-50.

Otto, R. The Idea of the Holy: An Inquiry into the Non-Rational Factor in the Idea of the Divine and Its Relation to the Rational. London: Oxford University Press, 1967.

Ottosson, M. "Sacrifice and Sacred Meals in Ancient Israel." Gifts to the Gods: Proceedings of the Uppsala Symposium 1985. Ed. T. and G. Nordquist Linders. Vol. 15. Acta Universitatis Upsalinsis. Uppsala Studies in Ancient Mediterranean and near Eastern Civilizations. Uppsala: Academiae Ubsalinsis, 1985. 133-36.

Owens, R. J. "Aphrahat as a Witness to the Early Shyriac Text of Leviticus." The Peshitta: Its Early Text and Histoory. Papers Read at the Peshitta Symposium Held at Leiden 30-31 August 1984. Ed. P. B. and M. J. Mulder Dirksen. Vol. 4. Monographs of the Peshitta Institute Leiden. Leiden: Brill, 1988. 1-48.

P Back to Top
Packer, J. "What Did the Cross Achieve?" Tyndale Bulletin 25 (1974): 3-45.

Padilla, C. Rene. "The Fruit of Justice Will Be Peace." Trans 2 (1985): 204.

---. "The Relevance of the Jubilee in Today's World (Leviticus 25)." Mission Studies 13.1-2 (1996): 12-31.

Padolskis, Vincent. L'idée Du Sacrifice De La Croix Dans L'épitre Aux Hébreux. 1935.

Palmer, William. Origines Liturgicae, or, Antiquities of the English Ritual and a Dissertation on Primitive Liturgies. 4th ed. London: F. & J. Rivington, 1845.

Paquette, Eve. "La Consommation Du Sang, De L'interdit Biblique a L'avidite Vampirique." Religiologiques 17 (1998): 37-52.

Paran, M. "Two Types of "Laying Hands Upon" in the Priestly Source." Beer-Sheva 2 (1985): 115-20.

---. Forms of the Priestly Style in the Pentateuch. Jerusalem: Magnes, 1989.

---. Forms of the Priestly Style in the Pentateuch. Jerusalem: Magnes, 1989.

Pardee, Dennis, and Theodore J. Lewis. Ritual and Cult at Ugarit. Leiden ; Boston: Brill, 2002.

Paredes y Merling Alomia, Alfonso. "Los Moluscos Y El Regimen Alimentico Prescrito En Lev 11:9-11 Y Deut 14:3-20." Theolgika 92 (1994): 410-21.

Parekh, Samson C. "The Lexical and Theological Significance on the Root Qds in the Book of Isaiah." Ph. D. dissertation. Dallas Theological Seminary, 1998.

Parker, R. Miasma, Pollution and Purification in Early Greek Religion. Oxford: Clarendon, 1983.

Parker, Simon B. "The Hebrew Bible and Homosexuality." Quarterly Review 11.3 (1991): 4-19.

Parmelee, A. All the Birds of the Bible. New York: Harper and Brothers, 1959.

Paschen, W. Rein Und Unrein: Untersuchung Zur Biblischen Wortgeschicte. Samt. Vol. 24. Munich: Kosel-Verlag, 1970.

Patai, Raphael. "Hebrew Installation Rites." Hebrew Union College Annual 20 (1947): 143-225.

---. Man and Temple in Ancient Jewish Myth and Ritual. 2d enl. , ed. New York,: Ktav Pub. House, 1967.

Paterson, J. A. The Third Book of Moses Called Leviticus. London

Philadelphia: J.M. Dent ; J.B. Lippincott, 1901.

Paton, L. "The Relation of Lev Xx to Lev. Xvii-Xix." Hebraica 10 (1894): 111-21.

Paton, L. "The Holiness Code and Ezekiel." The Presbyterian and Reformed Review 26 (1896): 98-115.

---. "The Original Form of Leviticus Xvii-Xix." Journal of Biblical Literature 16 (1897): 31-77.

---. "The Original Form of Leviticus Xxi., Xxii." Journal of Biblical Literature 17 (1898) 149-74.
---. "The Original Form of Leviticus Xxiii, Xxv." Journal of Biblical Literature 18 (1899): 35-60.

Patrick, D. Old Testament Law. Atlanta: John Knox, 1985.

Patrick, Simon. A Commentary Upon the Third Book of Moses, Called Leviticus. London: Printed for Ri. Chiswell, 1698.

Patterson, Richard D. "Harvest Time." Fundamentalist Journal 4 (1985): 58.

Payne, J. Barton. "Leviticus." The Biblical Expositor. Ed. C. F. H. Henry. Vol. 1. London: Pickering & Inglis, 1960.

Pedersen, J. "Passahfest Und Pashlegende." Zeitschrift fur die alttestamentliche Wissenschaft 52 (1934): 161-75.

---. Israel Its Life and Culture I-Iv. London: Geoffrey Cumberlege, Oxford University Press, 1964.

Peisker, A. D. Leviticus. Wesleyan Bible Commentary. Grand Rapids: Eerdmans, 1967.

Pelletier, A. "Une Particularite Du Rituel Des 'Pains D'oblation' Conservee Par La Septante (Lev. Xxiv 8 & Ex. Xxv 30)." Vetus Testamentum 17 (1967): 364-67.

Pentecost, J. Dwight. Leviticus. 5 sound cassettes. [s.n.], [s.l.].
Peritz, Ismar J. “Woman in the Ancient Hebrew Cult,” Journal of Biblical

Literature 17 (1898) 111-48.
Perron, Alton E. "Land Tenure in Ancient Israel." Postgraduate seminar paper. Grace Theological Seminary, 1968.

Peter, R. "L'imposition Des Mains Dans L'ancien Testament." Vetus Testamentum 27 (1972): 48-55.

Péter-Contesse, René. A Translator's Handbook on Leviticus. New York: United Bible Societies, 1990.

Pfeiffer, Charles F. The Book of Leviticus : A Study Manual. Grand Rapids: Baker Book House, 1957.

Phelan, John E. "The Function of Mark's Miracles." Covenant Quarterly 48 (1990): 3-14.

Phillips, A. C. Ancient Israel's Criminal Law. Oxford: Blackwel, 1970.

---. "Some Aspects of Family Law in Pre-Exilic Israel." Vetus Testamentum 23.349-61 (1973).

Phillips, A. C. "Uncovering the Father's Skirt." Vetus Testamentum 30 (1980): 38-43.

---. "The Undetectable Offender and the Priestly Legislators." Journal of Theological Studies 36 (1985): 146-50.

Picket, W. "The Meaning and Function of T'b/To'ebah in the Hebrew Bible." Ph. D. dissertation. Hebrew Union College, 1986.

Pilch, J. J. "Biblical Leprosy and Body Symbolism." Biblical Theological Bulletin 11 (1981): 109-13.

Pinney, R. The Animals in the Bible. Philadelphia: Chilton Books, 1964.

Piper, J. 'Love Your Enemies': Jesus' Love Command in the Synoptic Gospels and in the Early Christian Paraenesis. Cambridge: Cambridge University Press, 1979.

Pitard, W. T. "The 'Libation Installation' of the Tombs at Ugarit." Biblical Archaeologist 57 (1994): 20-37.

Pixley, Jorge V. "Antecedentes Biblicos a La Lucha Contra El Fetichismo." CrSoc 23 (1985): 91-101.

Plataroti, Domenico. "Zum Gebrauch Des Wortes Mlk Im Alten Testament." Vetus Testamentum 28.3 (1978): 286-300.

Platvoet, Jan, and K. van der Toorn. Pluralism and Identity : Studies in Ritual Behaviour. Leiden ; New York: E.J. Brill, 1995.

Plaut, W. Gunther, et al. [Torah] = the Torah : A Modern Commentary. New York: Union of American Hebrew Congregations, 1981.

Ploeg, J. P. M. van der. "Lev Ix, 23- X, 2 Dans Un Texte De Qumran." Bibel Und Qumran: Beitrage Zur Erforschung Der Beziehungen Zwischen Bibel Und Qumranwissenschaft. Ed. S. Wagner. Berlin: Evangelische Haupt-Bibelgesellschaft zu Berlin, 1968. 153-55.

Pons, Jacques. "La Reference Au Sejour En Egypte Et a La Sortie D'egypte Dans Les Codes Loi De L'ancien Testament." ETR 63 (1988): 169-82.

Poorthuis, Marcel, and Joshua Schwartz. Purity and Holiness : The Heritage of Leviticus. Leiden ; Boston: Brill, 2000.

Pope, M. "The Cult of the Dead at Ugarit." Ugarit in Retrospect: Fifty Years of Ugarit and Ugaritic. Ed. G. D. Young. Winona Lake, IN: Eisenbrauns, 1981.

Porter, J. R. The Extended Family in the Old Testament. Occasional Papers in Social and Economic Administration. Vol. 6. London: Edutext, 1967.

---. Leviticus. Cambridge ; New York: Cambridge University Press, 1976.

---. "Lev. Xxvii 20: Some Further Considerations." Vetus Testamentum 50 (2000): 569-71.

Porubcan, Stefan. Sin in the Old Testament. New York: Herder, 1963.

Poythress, V. The Shadow of Christ in the Law of Moses. Brentwood, TN: Wolgemuth & Hyatt, 1991.

Pressland, E. C. Foreshadows : An Examination of the Tabernacle, the Sacrifices, and Priesthood Given in Exodus and Leviticus for Our Learning and for Our Admonition. Singapore: Christian Book Room, 1956.

Prince, J. Dyneley. "Note on Leprosy in the Old Testament." Journal of Biblical Literature 38 (1919): 33-34.

Q Back to Top
Quaegebeur, J., and Katholieke Universiteit te Leuven (1970-). International Conference. Ritual and Sacrifice in the Ancient near East : Proceedings of the International Conference Organized by the Katholieke Universiteit Leuven from the 17th to the 20th of April 1991. Leuven: Uitgeverij Peeters en Departement Oriëntalistiek, 1993.

Queen-Sutherland, Kandy. "The Futility Curse in the Old Testament." Ph. D. dissertation. The Southern Baptist Theological Seminary, 1982.

---. "Cultic Calendars in the Old Testament." Faith and Mission 8.2 (1991): 76-87.

Quirke, Stephen. The Cult of Ra : Sun-Worship in Ancient Egypt. London: Thames & Hudson, 2001.
R Back to Top
Rabast, K. Das Apodiktische Recht Im Deuteronomium Und Im Heiligkeitsgesetz. Hermsdorf: Heimatsdienstverlag, 1948.

Rabe, V. W. "The Identity of the Priestly Tabernacle." Journal of Near Eastern Studies 25 (1966): 132-34.

Rabinowitz, Jacob J. "A Biblical Parallel to a Legal Formula from Ugarit." Vetus Testamentum 8 (1958): 95.

Ragg, Lonsdale. Aspects of the Atonement; the Atoning Sacrifice Illustrated from the Various Sacrificial Types of the Old Testament, and from the Successive Ages of Christian Thought. London,: Rivingtons, 1904.

Raines, C. A. "Collective Responsibility in the Aggada." Sinai 21 (1957): 87-94.

Rainey, A. F. "The Order of Sacrifices in Old Testament Ritual Texts." Biblica 51 (1970): 485-98.

---. "Sacrifice and Offerings." Zondervan Pictorial Encyclopedia of the Bible. Ed. M. C. Tenney. Vol. 5. Grand Rapids: Zondervan, 1975-76. 194-211.

Rainsford, Marcus. The Tabernacle in the Wilderness : And the Gospel According to Leviticus. London: Hodder and Stoughton, 1897.

Raitt, T. M. "Holiness and Community in Leviticus 19:2ff." Porceedings Eastern Great Lakes and Midwest Biblical Societies 6 (1986): 170-78.

Ramban, Nachmanides. Leviticus. Trans. Chavel Charles. Commentary on the Torah. Vol. 3. New York: Shilo Publishing House, 1974.

Ramshaw, Elaine, and Don S. Browning. Ritual and Pastoral Care. Philadelphia: Fortress Press, 1987.

Rand, Herbert. "The Translator's Dilemma: What Is Itti?" Jewish Bible Quarterly 22.2 (1994): 110-14.

Rankin, O. S. The Origins of the Festival of Hanukkah. Edinburgh: T. & T. Clark, 1930.

Rapallo, U. Calchi Ebraici Nelle Antich Versioni Del "Levitico" (Studio Sui Settanta, La Vetus Latina E La Vulgata). Studi Semitici. Vol. 39. Rome: Istituto di Stdui del Vicion Oriente, Universita di Roma, 1971.

Rappaport, Roy A. Ritual and Religion in the Making of Humanity. Cambridge, U.K. ; New York: Cambridge University Press, 1999.

Rashi. Pentateuch with Rashi's Commentary. Trans. M. and A. M. Silbermann Rosenbaum. New York: Hebrew Pub. Co., 1929.

Rattray, S. "Marriage Rules, Kinship Terms and Family Structure in the Bible." SBLASP 26 (1987): 537-44.

Raven, J. H. The History of the Religion of Israel: An Old Testament Theology. Grand Rapids: Baker, 1979.

Rea, John. "The Meaning of Azazel in Leviticus 16: 8, 10." B. Div. Grace Theological Seminary, 1951.

Redmon, Sheila A. "The Father God and Traditional Christian Interpretations of Suffering, Guilt, Anger and Forgiveness as Impediments to Recovery from Father-Daughter Incest." Ph. D. dissertation. University of Ottawa (Canada), 1993.

Reed, S. Blasphemy in the Hebrew Bible. Paper presented at Annual Meeting of the Pacific Coast Region of SBL, March 17, 1989.

Regev, Eyal. "Priestly Dynamic Holiness and Deuteronomic Static Holiness." Vetus Testamentum 51.2 (2001): 243-61.

Reiner, E. "Fortune-Telling in Mesopotamia." Journal of Near Eastern Studies 19 (1960): 23-25.

Reiser, Marius. "Love of Enemies in the Context of Antiquity." New Testament Studies 47.4 (2001): 411-27.

Rendsburg, G. "Late Biblical Hebrew and the Date of 'P'." Journal of Ancient Near Eastern Society of Columbia University 12 (1980): 65-80.

---. "The Inclusio in Leviticus Xi." Vetus Testamentum 43 (1993): 418-21.

Rendtorff, Rolf. "Priesterliche Kulttheologie Und Prophetische Kultpolemik." Theologische Literaturezeitung 5-6 (1956): 339-42.

---. "Der Kultus Im Alten Israel." Jahrbuch fur Liturgik und Hymnologie 2 (1956): 1-21.

---. Die Gesetze in Der Priesterschrift. Frlant. Vol. 62. Gottingen: Vandenhoeck & Ruprecht, 1963.

---. Studien Zur Geschichte Des Opfers Im Alten Israel. Neukirchen-Vluyn: Neukirchener, 1967.

---. Leviticus. Biblischer Kommentar. Altes Testament ; Bd. 3: Neukirchener Verlag, 1985.

---. Leviticus, Iii,. Biblischer Kommentar: Altes Testament. Vol. 3. Neukirchen: Neukirchener Verlag, 1992.

---. "Two Kinds of P? Some Reflections on the Occasion of the Publishing of Jacob Milgrom's Commentary on Leviticus 1-16." Journal for the Study of the Old Testament 60 (1993): 75-81.

---. "Another Prolegomenon to Leviticus 17:11." Pomegranates and Golden Bells (Fest. J. Milgrom). Ed. D. P. et al. Wright. Winona Lake, IN: Eisenbrauns, 1995. 23-28.

Rendtorff, Rolf. "Is It Possible to Reaqd Leviticus as a Separate Book?" Reading Leviticus: A Conversation with Mary Douglas. Ed. John F. A. Sawyer. Sheffield: Sheffield Academic Press, 1996. 22-35.

Rendtorff, Rolf, Robert A. Kugler, and Sarah Smith Bartel. The Book of Leviticus : Composition and Reception. Leiden ; Boston: Brill, 2003.

Renger, J. "Untersuchungen Zum Priestentum in Der Altbablonischen Zeit." Zeitscrift fur Assyriologie 24 (1967-69): 110-88.

---. "Untersuchungen Zum Priestentum in Der Altbablonischen Zeit." Zeitschrift fur Assyriologie 26 (1969): 104-230.

Reubinstein, Richard L. "Atonement and Sacrifices in Contemporary Jewish Liturgy." Judaism 11 (1962): 131-43.

Reventlow, H. G. Das Heiligkeitsgesetz: Formgeschichtlich Untersucht. Neukirchen: Neukirchener Verlag, 1961.

Reymond, P. "Sacrifice Et 'Spiritualite,' Ou Sacrifice Et Alliance?" Theologische Zeitschrift 21 (1965): 314-17.

Ribar, J. W. "Death Cult Practices in Ancient Palestine." Ph. D. Dissertation. University of Michigan, 1973.

Richards, Kent H. "Cobb's Living Historic Routes: A Response." Semeia 24 (1982): 99-106.

Richter, H. -F. Geschlechtlichkeit, Ehe Und Familie Im Alten Testament Und Seiner Umwelt. Beitrage Zur Biblischen Exeges Und Theologie. Vol. 10. Frankfurt am Main: Peter Lang, 1978.

Rigby, P. "A Structural Analysis of Israelite Sacrifice and Its Other Institutions." Eglise et theologie 11 (1980): 299-351.

Ringe, S. H. "Zedekiah's Emancipation of Slaves and the Sabbatical Year." Orient and Occident. Ed. H. A. Hoffer. Vol. 22. Aoat. Kevelaer: Butzon & Becker, 1973. 143-49.

Ringe, Sharon H. "The Jubilee Proclamation in the Ministry and Teaching of Jesus: A Tradition-Critical Study in the Synoptic Gospels and Acts." Ph. D. dissertation. Union Theological Seminary, 1981.

Ringe, S. H. Jesus, Liberation and the Biblical Jubilee. Philadelphia: Fortress, 1985.

Ringgren, Helmer. "Tahar." Theological Dictionary of the Old Testament. Vol. 5. Grand Rapids, MI: Eerdmans. 287-96.

---. Sacrifice in the Bible. London: United Society for Christian Literature, 1962.

---. Israelite Religion. Philadelphia: Fortress, 1966.

Rink, John E., and Theological Research Exchange Network. "The Sacrifices of Leviticus 12:6-8." 1985.

Ritchie, John. The Feasts of Jehovah : Bright Foreshadowings of Grace and Glory. [New] ed. Kilmarnock, Scotland: J. Ritchie.

Ritmeyer, Leen, and Kathleen Ritmeyer. The Ritual of the Temple in the Time of Christ. 1st ed. Jerusalem: Carta, 2002.

Ritter, E. K. "Magical-Expert and Physician." Assyriological Studies 16 (1965): 299-321.

Rivera, Cornelio. "A Study of Leviticus 25." 1982.

Riviee, J. "Satisfactio Vicaria." Recherches des sciences religieudrd 26 (1952): 221-57.

Roach, C. C. "Book of Leviticus." Interpretation 4 (1950): 458-69.

Robertson, E. "The Urim and Thummim: What Were They?" Vetus Testamentum 14 (1964): 67-74.

Robinson, Andrew Craig. Leviticus. London: Marshall Brothers, 1905.

Robinson, G. "The Prohibition of Strange Fire in Ancient Israel." Vetus Testamentum 28 (1978): 301-17.

---. "The Idea of Rest in the Old Testament and the Search for the Basic Character of Sabbath." Zeitschrift fur die alttestamentliche Wissenschaft 92 (1980): 32-42.

---. The Origin and Development of the Old Testament Sabbath: A Comprehensive Exegetical Approach. Frankfort am Main: Peter Lang, 1988.

Robinson, H. W. "Hebrew Sacrifice and Prophetic Symbolism." Journal of Theological Studies 43 (1942): 129-39.

Robinson, R. B. "The Levites in the Pre-Monarchic Period." Studia et Biblica Theologica 7 (1978): 3-24.

Rochbers-Halton, F. "Calendars, Ancient near East." Anchor Bible Dictionary. Vol. 1, 1992. 810-14.

Rodd, C. S. "The Family in the Old Testament." Bible Translator 18 (1967): 19-26.

Rodriguez, Angel Manuel. "Substitution in the Hebrew Cultus and in Cultic-Related Texts." Th. D. dissertation. Andrews University Seminary, 1981.

---. "Leviticus 16: Its Literary Structure." Andrews University Seminary Studies 34.2 (1996): 269-86.

Rogerson, Barry. "Taking Responsibility for Ourselves: The Assembly Theme and the Church's Diaconal Task." Ecumenical Review 50.2 (1998): 205-11.

Rogerson, J. W. "Sacrifice in the Old Testament." Sacrifice. Ed. M. F. C. and M. Fortes Bourdillon. London: Academic Press, 1980. 45-59.

Ronbinson, G. "Das Jobel-Jahr: Die Losung Einer Sozial-Okonomischen Krise Des Volkes Gottes." Die Hebraische Bibel Und Ihre Zweifache Nachgeschichte [Fest. R. Rendtorff]. Ed. E. et al. Blum. Neukirchen: Neukirchener Verlag, 1990. 471-94.

Rooker, Mark F. Leviticus. Nashville, Tenn.: Broadman & Holman, 2000.

Ross, Allen P. Holiness to the Lord : A Guide to the Exposition of the Book of Leviticus. Grand Rapids, Mich.: Baker Academic, 2002.

Ross, Jerome C. "The Composition of the Holiness Code (Lev. 17-26)." Ph. D. dissertation. Univesity of Pittsburgh, 1997.

Rost, L. "Erwagungen Zum Israelitischen Brandopfer." BZAW 77 (1958): 177-83.

---. "Der Leberlappen." Zeitschrift fur die alttestamentliche Wissenschaft 79 (1967): 35-41.

---. Studien Zum Opefer Inm Alten Israel. Bwant. Vol. 113. Stuttgart: W. Kohlhammer, 1981.

Rowley, H. H. "The Religious Values of Sacrifices." Expository Times 58 (1946): 69-71.

---. "The Prophets and Sacrifice." The Expository Times 58 (1946-47): 305-7.

---. "The Meaning of Sacrifice in the Old Testament." Bulletin of John Rylands Library 33 (1950): 95-100.

---. Worship in Ancient Israel: Its Forms and Meaning. London: SPCK, 1978.

Rubinstein, J. L. "The Symbolism of Sukkah." Judaism 43 (1994): 371-87.

Rudman, Dominic. "Zechariah 5 and the Priestly Law." Scandinavian Journal of the Old Testament 14.2 (2000): 194-206.

Ruger, H. P. "'Dann Entfernt Er Seinen Kropf Samt Dessen Ferdern': Zur Auslegungsgeschichte Von Lev 1, 16." Word Und Geschichte Fs K. Elliger. Vol. 18. Aoat, 1973. 163-72.

Rutersworden, U. "Adrmlk, 'Moloch' Und Ba'al Adr: Eine Notiz Zum Problem Der Moloch-Verehrung Im Alten Israel." Ugarit-Forschungen 11 (1979): 219-26.

Ruwe, Andreas. "Heiligkeitsgesetz" Und "Priesterschrift" : Literaturgeschichtliche Und Rechtssystematische Untersuchungen Zu Leviticus 17,1-26,2. Tübingen: Mohr Siebeck, 1999.

Rylaarsdam, J. "Atonement, Day Of." Interpreters' Diction of the Bible. Vol. 1. Nashville: Abingdon. 313-16.

---. "Feasts and Fasts." Interpreters' Dictionary of the Bible. Vol. 2. Nashville: Abingdon. 260-64.

---. "Passover and Feast of Unleaved Bread." Interpreters' Dictionary of the Bible. Vol. 3. Nashville: Abingdon. 663-66.

---. "Booths, Feast Of." Interpreters' Dictionary of the Bible. Ed. G. A. et al. Buttrick. Vol. 1. Nashville: Abingdon, 1962. 455-58.

---. "Weeks, Feast Of." The Interpreters' Dictionary of the Bible. Ed. G. A. et al. Buttrick. Vol. 4. Nashville: Abingdon, 1962. 827-28.

Ryrie, Charles C. "The Cleansing of the Leper." Bibliotheca Sacra 113 (1956): 262-67.

S Back to Top
Sabourin, Leopold. Redemption Sacrificielle: Une Enquete Exegetique. Montreal: Desclee de Brower, 1961.

Sabourin, Leopold. "Nefesh, Sang Et Expiation (Lv 17, 11, 14)." Sciences ecclesiastiques 18 (1966): 25-45.

---. Priesthood: A Comparative Study. Leiden: Brill, 1973.

Sabugal, Santos. "El Concepto Del Pecado En El Antiguo Testamento." EE 59 (1984): 459-69.

Saebo, M. "Priestertheologie Und Priesterschrift: Zur Eingenart Dert Priesterlichen Schicht Im Pentateuch." Vetus Testamentum Supplement 32 (1981): 357-74.

Safrai, S. Pilgrimage at the Time of the Second Temple [in Hebew]. Tel Aviv: Am Hassefer, 1965.

Sailhamer, J. The Pentateuch as Narrative. Grand Rapids: Zondervan, 1992.

Samuel ben, Meir, and Martin I. Lockshin. Rashbam's Commentary on Leviticus and Numbers : An Annotated Translation. Providence, R.I.: Brown Judaic Studies, 2001.

Sanday, W. Different Conceptions of Priesthood and Sacrifice; a Report of a Conference Held at Oxford, December 13 and 14, 1899. London,: Longmans Green, 1900.

Sansom, M. C. "Laying on of Hands in the Old Testament." The Expository Times 94 (1982-83): 323-26.

---. "Zedekiah's Emancipation of Slaves and the Sabbatical Year." Orient and Occident. Ed. H. A. Hoffner. Kevelaer: Butzon & Becker, 1982/83. 143-49.

Satlow, M. L. "'Wasted Seed': The History of a Rabbinic Idea." Hebrew Union College Annual 65 (1994): 137-75.

Sauer, A. von Rohr. "The Cultic Role of the Pig in Ancient Times." In Memoriam Paul Kahle. Ed. M. Black. Berlin: Tpolemann, 1968. 201-7.

Sauer, G. "Israels Feste Und Ihr Verhaltnis Zum Jahweglauben." Studien Zum Pentateuch, Fs Kornfeld. Ed. G. Braulik. Wien: Herder, 1977. 135-41.

Sauneron, S. The Priests of Ancient Egypt. New York: Grove, 1960.

Sawyer, John F. A. "A Note on the Etymology of Sara'at." Vetus Testamentum 26 (1976): 241-45.

---. Reading Leviticus: A Conversation with Mary Douglas. Jsot Supplement. Vol. 227. Sheffield: Sheffield Academic Press, 1996.

Saxe, Grace. Studies in Leviticus, Numbers and Deuteronomy. Chicago: The Bible Institute Colportage Association, 1921.

Saxe, Grace, and Irving Lester Jensen. Studies in Leviticus. Chicago: Moody Press, 1967.

Saydon, P. "Sin-Offering and Trespass-Offering." Catholic Biblical Quaterly 8 (1946): 393-98.

---. Leviticus. New Catholic Commentary on Holy Scripture. Nashville: Thomas Nelson, 1969.

Saydon, P. P. "Leviticus." Catholic Commentary on Holy Scirpture. Ed. B. Orchard. London: Thomas Nelson and Sons, 1953. 229-44.

Schaeffer, C. F. A. "Sacrifice a M-L-K, Molech Ou Melek." Ug. Ed. C. F. A. Schaeffer. Vol. 4. Mrs. Paris: Imprimerie Nationale, 1962.

Schaeffer, H. The Social Legislation of the Primitive Semites. New Haven: Yale University Press, 1915.

Schapiro, D. L 'Hygiene Alimentaire Des Juifs Devant La Science Moderne. Paris: Erelji, 1930.

Schechter, Joseph. "In the Margins of Scripture." Beth Mikra 103 (1985): 494-501.

Schenker, A. "Koper Et Expiation." Biblica 63 (1982): 32-46.

---. "Das Zeichen Des Blutes Und Die Gewissheit Der Vergebung Im Alten Testament." Munchener theologische Zeitschrift 34 (1983): 195-213.

Schenker, Adrian. "Der Unterschied Zwischen Sundopfer Chattat Und Schuldopfer Ascham in Licht Von Lev 5:17-19 Und 5:1-6." Pentateuchal and Deuteronomic Studies. Ed. C. and J. Lust Brekelmans. Louvain: Leuven University Press, 1990. 115-23.

---. "Die Anlasse Zum Schuldopfer Ascham." Studien Zu Opfer Und Kult in Alten Testament. Ed. A. Schenker. Tubingen: Mohr, 1992. 45-65.

Schenker, A. "Interpretations Recentes Et Dimensions Specifiques Du Sacrifice Hattat." Biblica 75 (1994): 59-70.

Schenker, Adrian. "Once Again, the Expiatory Sacrifices." Journal of Biblical Literature 116.4 (1997): 697-99.

---. "The Biblical Legislation on the Release of Slaves: The Road from Exodus to Leviticus." Journal for the Study of the Old Testament 78 (1998): 23-41.

Scherman, Nosson and H. Goldwurm. Vayikra Sefer Va Yikra Leviticus a New Translation with a Commentary. Mesorah Publications Ltd., 1990.

Schiffman, Lawrence H. "Exclusion from the Sanctuary and the City of the Sanctuary in the Temple Scroll." Hebrew Annual Review 9 (1985): 301-20.

---. "Shelamim Sacrifices in the Temple Scroll." Eretz-Israel 20 (1989): 176-83.

---. "Sacral and Non-Sacral Slaughter According to the Temple Scroll." Time to Prepare the Way in the Wilderness. Ed. D. and L. H. Schiffman Dilmant. Leiden: Brill, 1995. 69-84.

Schley, D. Shilo: A Biblical City in Tradition and History. Jsot Supplement. Vol. 63. Sheffield: Sheffield Academic Press, 1989.

Schmid, R. Das Bundesopfer in Israel. Munich: Kosel, 1964.

---. "A Roman Catholic View of the Law." Greek Orthodox Theological Review 24.4 (1979): 290-99.

Schmidt, Brian B. Israel's Beneficent Dead : Ancestor Cult and Necromancy in Ancient Israelite Religion and Tradition. Paperback ed. Winona Lake, Ind.: Eisenbrauns, 1996.

Schmitt, R. Exodus and Passa: Ihr Zussamenhang Im Alten Testament. Orbis Biblicus Et Orientalis. Freiburt/Gottingen: Universitatsverlag/Vondenhoeck & Ruprecht, 1981.

Schoepf, Dan. "The Purpose of the Old Testament Sacrifices." Postgraduate seminar paper. Grace Theological Seminary, 1976.

Schotz, D. Schuld- Und Sundopfer Im Alten Testmaent. Breslauer Studien Zur Historischen Theologie. Vol. 18. Breslau: Muller & Seiffert, 1930.

Schoville, Keith and Gary Ball-Kilbourne. Exodus and Leviticus. Nashville: Abingdon Pres, 1997.

Schule, Andreas. "Kamoka--Der Nachste, Der Ist Wie Du. Zur Philologie Des Liebesgebots Von Lev 19, 18.34." KUSATU 2 (2001): 97-109.

Schult, H. S. "Lev 24:15b Und 16a." Dielheimer Blatter zum Alten Testament 7 (1974): 31-32.

Schultz, Samuel J. Leviticus : God among His People. Chicago: Moody Press, 1983.

Schultze, Andrea. "The Challenge of Jubilee to the Situation of Church Land in South Africa Today; Some Reflections after the Eight Assembly of the World Council of Churches." International Review of Mission 88 (1999): 254-66.

Schulz, A. "Der Hase Als Wiederdrauer." Biblische Zeitschrift 9 (1911): 12-17.

Schwartz, B. "The Ritual of Zarpiya of Kizzuwatna." Journal of the American Oriental Society 58 (1938): 334-53.

Schwartz, B. "Weeks, Weeks, Seven Weeks [in Hebrew]." Tarbiz 65 (1995): 189-4.

---. "The Priestly Account of Thte Theophany and Lawgiving at Sinai." Texts, Temples and Traditions. Ed. M. V. Fox. Winona Lake, IN: Eisenbrauns, 1996. 103-34.

---. "'Profane' Slaughter and the Integrity of the Priestly Code." Hebrew Union College Annual 67 (1996): 15-42.

---. The Holiness Legislation [in Hebrew]. Jerusalem: Magner, 1999.

Schwartz, Baruch J. "A Literary Study of the Slave-Girl Pericope--Leviticus 19:20-22." Scripta Hierosolymitana 31 (1986): 241-55.

---. "Selected Chapters of the Holiness Code--a Literary Study of Leviticus 17-19 [in Hebrew]." Ph. D. dissertation. Hebrew University of Jerusalem, 1988.

---. "The Prohibitions Concerning the 'Eating' of Blood in Leviticus 17." Priesthood and Cult in Ancient Israel. Ed. G. A. and S. M. Olyan Anderson. Vol. 125. Jsot Supplement. Sheffield: JSOT Press, 1991. 34-66.

---. "The Bearing of Sin in the Priestly Literature." Pomegranates and Golden Bells: Studies in Biblical, Jewish, and near Eastern Ritual, Law and Literature in Honor of Jacob Milgrom. Ed. D. P. Wright, D. N. Freedman, and A. Hurvitz. Winona Lake, IN: Eisenbrauns, 1995. 3-21.

---. "Profane Slaughter and the Integrity of the Priestly Code." Hebrew Union College Annual 67 (1996): 15-42.

Schwarz, Gunther. "'Begunstige Nicht...?" (Leviticus 19, 15b)." Biblische Zeitschrift 19.1 (1975): 100.

Schwarz, Gunther. "Begunstige Nicht, Leviticus 19, 15b." Biblische Zeitschrift 19 (1975): 100.

Scolnic, B. E. "How to Read the Torah's Laws of Slavery." Conservative Judaism 47 (1995): 37-41.

Scott, Archibald. Sacrifice Its Prophecy and Fulfilment : The Baird Lecture for 1892-93. Edinburgh: David Douglas, 1894.

Scott, Craig P. "Significance of the Old Testament Feasts to Contemporary Church Worship." D. Min. Dallas Theological Seminary, 1996.

Scott, Marshall S. "Honor Thy Father and Mother: Scriptural Resources for Victims of Incest and Parental Abuse." JPC 42 (1988): 139-48.

Scott, W. R. "The Booths of Ancient Israel's Autumn Festival." Ph. D. Dissertation. Johns Hopkins University, 1993.

Scullion, James P. "A Traditio-Historical Study of the Day of Atonement." Ph. D. dissertation. The Catholic University of American, 1991.

Seeligmann, I. L. "Lending, Pledge, and Interest in Biblical Law and Biblical Thought [in Hebrew]." Studies in Bible and the Ancient near East. Fs S. E. Loewenstamm. Ed. Y. and J. Blau Avishur. Jerusalem: E. Rubinstein's, 1978. 183-205.

Segal, J. B. "The Hebrew Festivals and the Calendar." Journal of Semitic Studies 6 (1961): 74-94.

---. The Hebrew Passover: From Earliest Times to A. D. 70. London Oriental Series. Vol. 12. London: Oxford University Press, 1963.

Segal, P. "Further Parallels between the Priestly Literature in the Bible and the Hittite Instructions for Temple Servants." Shnaton 7/8 (1983/84): 265-68.

---. "The Divine Verdict of Leviticus X 3." Vetus Testamentum 39 (1989): 91-95.

Seidel, J. Why the Pig? Seminar Paper, Berkeley, University of California.

Seidl, T. Tora Fur Den . . Aussatz,-Fall: Literarische Schichten Und Symtaktische Strukturen in Levitikus 13 Und 14. Atsat. Vol. 18. St. Ottilien: EOS-Vergla, 1982.

Seidler, M. "'It and Its Young' and the Problem of the Raionales for Commandments [in Hebrew]." Weekly Page 225 (1998): 1-4.

Seiss, Joseph Augustus. Holy Types; or, the Gospel in Leviticus a Series of Lectures on the Hebrew Ritual. New ed. Philadelphia: Lutheran Bookstore 1895.

---. Gospel in Leviticus. Grand Rapids, MI: Zondervan.

---. The Gospel in Leviticus, or, an Exposition of the Hebrew Ritual. Philadelphia: Lindsay & Blakiston, 1860.

Seitz, O. J. F. "Love Your Enemies." New Testament Studies 16.1 (1969): 39-54.

Selvidge, M. "Mark 5:25-34 and Leviticus 15:19-20: A Reaction to Restrictive Purity Regulations." Journal of Biblical Literature 103 (1984): 619-23.

Sesboue, B. "L'expiation Dans La Revelation Judeochretienne." Rencontre chretriens et juifs 3 (1969): 233-44.

Shama, A. "Two Trends in the Dedication of the Tabernacle and Their Reflex in the Sacrificial Codex [in Hebrew]." Megadim 1-2 (1986): 132-42.

Sharon, Diane M. "When Fathers Refuse to Eat: The Trope of Rejecting Food and Drink in Biblical Narrative." Semeia 86 (1999): 135-48.

Shaughnessy, James D. The Roots of Ritual. Grand Rapids, Mich.,: Eerdmans, 1973.

Shead, Andrew. "An Old Testament Theology of the Sabbath Year and Jubilee." Reformed Theologcial Review 61.1 (2002): 19-33.

Sherwood, Stephen K. Leviticus, Numbers, Deuteronomy. Collegeville, Minn.: Liturgical Press, 2002.

Shinan, Avigdor. "The Sins of Nadab and Abihu in Rabbinic Literature [in Hebrew]." Tarbiz 48.3/4 (1979): 201-13.

Shuler, Donald L. "On Becoming a Jubilee People." American Baptist Quarterly 18.1 (1999): 5-9.

Siker-Gieseler, J. "The Hebrew Festivals and the Calendar." Journal of Semitic Studies 6 (1961): 74-94.

---. "The Theology of the Sabbath in the Old Testament: A Canonical Approach." Studia Biblia et Theologica 11 (1981): 5-20.

Silva, Moises. "Abraham, Faith, and Works: Paul's Use of Scripture in Galatians 3:6-14." Westminster Theological Journal 63.2 (2001): 251-67.

Simoons, F. J. Eat Not This Flesh: Food Avoidances in the Old World. Madison: University of Wisconsin, 1961.

Simpson, A. B. Leviticus to Deuteronomy. Christ in the Bible V. 2. Ed. A. B. Simpson. New York: Word Work and World Pub. Co., 1889.

Singer, I. The Hittite Ki. Lam Festival. Studien Zu Den Boghazkoy-Texten. Vol. 27-28. 2 vols. vols. Wiesbaden: Harrasowitz, 1983-84.

Sirard, L. "Sacrifices Et Rites Sanglants Dans L'ancien Testament." Sciences ecclesiastiques 15 (1963): 173-97.

Smith, Arthur E. Leviticus for Lambs. [S.l.: A. Smith, 1950.

Smith, C. R. "The Literary Structure of Leviticus." Journal for the Study of the Old Testament 70 (1996): 17-32.

Smith, David. "Jesus and the Pharisees in Socio-Anthropological Perspective." Trinity Journal 6 (1985): 151-56.

Smith, Jonathan Z. To Take Place : Toward Theory in Ritual. Chicago: University of Chicago Press, 1987.

Smith, Leland James. "An Exegetical Analysis of the Sin and Asham Offerings in Leviticus 4-7." 1974.

Smith, M. "A Note on Burning Babies." Journal of the American Oriental Society 95 (1975): 477-79.

Smith, Morton, and Shaye J. D. Cohen. Studies in the Cult of Yahweh. Leiden ; New York: E.J. Brill, 1996.

Smith, W. R. The Religion of the Semites: The Fundamental Institutions. New York: Schocken, 1972.

Snaith, Norman Henry. The Jewish New Year Festival. London: SPCK, 1947.

---. "Spirit of Righteousness (Lev 14:22)." Today (Theology) 11 (1955): 508-11.

---. "Sacrifices in the Old Testament." Vetus Testamentum 7 (1957): 308-17.

---. "The Wave Offering." Expository Times 74 (1962/63): 127.

---. "The Sin Offering and the Guilt Offering." Vetus Testamentum 15 (1965): 73-80.

---. "The Cult of Molech." Vetus Testamentum 16 (1966): 123-24.

---. "The Sprinkling of the Blood." Expository Times 82 (1970): 23-24.

Snaith, Norman Henry. Leviticus and Numbers; Based on the Revised Standard Version. Greenwood, SC: The Attic Press Inc., 1971.

---. "The Meaning of Se'irim." Vetus Testamentum 25 (1975): 115-18.

---. "The Verbs Zabah and Sahat." Vetus Testamentum 25 (1975): 242-46.

Snoeberger, Mark A. "The Pre-Mosaic Tithe: Issues and Implications." Detroit Baptist Seminary 5 (2000): 71-95.

Society, United Bible. Fauna and Flora of the Bible. London: United Bible Society, 1972.

Soggin, J. A. "Child Sacrifice and the Cult of the Dead in the Old Testament." Old Testament and Oriental Studies. Vol. 29. Biblica Et Orientalia. Rome: Pontifical Biblical Institute, 1975.

Soloff. "Yom Kippur: Cover-up or Plea for Probation?" Jewish Bible Quarterly 25 (1997): 86-89.

Soltero, C. "Nota Critica a Lv 18, 30." Biblica 49 (1968): 370-72.

Sparks, K. L. "A Comparative Study of the Biblical Nblh Laws." Zeitschrift fur die alttestamentliche Wissenschaft 110 (1998): 594-600.

Speiser, E. A. "Background and Function of the Biblical Nasi." Catholic Biblical Quaterly 25 (1963): 111-17.

Speiser, E. A. "Leviticus and the Critics." Oriental and Biblical Studies. Ed. J. J. and M. Greenberg Finkelstein. Philadelphia: University of Pennsylvania, 1967. 123-42.

Sperber, D. "The History of the Menorah." Journal of Jewish Studies 16 (1965): 135-59.

Sperber, Daniel. "Note on Leviticus 27:28." Vetus Testamentum 16 (1966): 515-18.

Spiro, A. "The Law on the Sharing of Information." Proceedings of the American Academy of Jewish Research 28 (1959): 95-101.

Stager, L. E. "The Rite of Child Sacrifice at Carthage." New Light on Ancient Carthage. Ed. J. G. Pedley. Ann Arbor: University of Michigan, 1980.

---. "The Archaeology of the Family in Ancient Israel." Bulletin of the American Schools of Oriental Research 260 (1985): 370-72.

Stager, L. E. and S. R. Wolff. "Production and Commerce in Temple Courtyards: An Olive Press in the Sacred Precinct at Tel Dor." Bulletin of the American Schools of Oriental Research 243 (1981): 95-104.

---. "Child Sacrifice at Carthage--Religious Rite or Population Control?" Biblical Archaeology Review 10 (1984): 30-51.

Starring, Malcom Farquhar. "The Aesthetic Nature of Israel's Cult at Solomon's Temple." 1977.

Staton, Cecil P. ""and Yahweh Appeared...": A Study of the Motifs of "Seeing God" and of "God's Appearing" in Old Testament Narratives." Ph. D. dissertation. University of Oxford (United Kingdom), 1988.

Staubi, Thomas. "Die Symbolik Des Vogelrituals Bei Der Reinigung Von Assatzigen (Lev 14, 4-7)." Biblica 83 (2002): 230-37.

Stearns, Virginia, and Theological Research Exchange Network. "A Study of Leviticus 18-20 Its Unity, Form and Function." 1991.

Steele, Daniel, and John W. Lindsay. Leviticus and Numbers. New York

Cincinnati: Eaton & Mains ;

Jennings & Graham, 1891.

Stegner, W. R. "The Parable of the Good Samaritan and Leviticus 18:5." The Living Text: Essays in Honor of E. W. Saunders. Ed. D. E. and R. Jewett Groh. Lanham, MD: University Press of America, 1985. 27-38.

Stein, S. "The Laws on Interest in the Old Testament." Journal of Theological Studies 4 (1953): 161-70.

---. "The Dietary Laws in Rabbinic and Patristic Literature." Studia Patristica 64.2 (1957): 141-54.

Steiner, M. "Two Pupular Cult Sites of Ancient Palestine: Cave 1 in Jerusalem and E207 in Samaria." Scandinavian Journal of the Old Testament 11 (1997): 16-28.

Steinmuller, J. E. "Sacrificial Blood in the Bible." Biblica 50 (1959): 56-67.

Stendebach, F. J. "Das Schweinopfer Im Alten Orient." Biblische Zeitschrift 18 (1976): 263-71.

Stengel, P. Die Griechischen Kultusaltertumer. Munich: Ch. H. Beck, 1920.

Stern, J. B. "Jesus' Citation of Deuteronomy 6:5 and Leviticus 19:18 in the Light of Jewish Tradition." Catholic Biblical Quaterly 28 (1966): 312-16.

Stevenson, W. B. "Hebrew 'Olah and Zebach Sacrifices." Festscrift A. Bertholet. Tubingen, 1950. 488-97.

Stewart, David T. "Ancient Sexual Laws: Text and Intertext of the Biblical Holiness Code and Hittite Law." Ph. D. dissertation. University of California, 2000.

Stewart, R. "The Jewish Festivals." Evangelical Quarterly 43 (1971): 149-61.

Stibbs, A. M. The Meaning of the Word "Blood" in Scripture. London: Tyndale, 1959.

Stone, E. "The Hebrew Jubilee Period." Westminster Review 175 (1911): 684-96.

Stott, John R. W. "Homosexual Marriage: Why Same Sex Parnerships Are Not a Christian Option." Christianity Today 29 (1985): 21-28.

Strack, Hermann Leberecht, and Henry Blanchamp. The Jew and Human Sacrifice Human Blood and Jewish Ritual : An Historical and Sociological Inquiry. London: Cope and Fenwick, 1909.

Strand, K. A. "An Overlooked Old Testament Background to Revelation 11:1." Andrews University Seminary Studies 22 (1984): 317-25.

Stratem, F. T. von. Hiera Kate: Images of Animal Sacrifice in Archaic and Classical Greece. Leiden: Brill, 1995.

Strawn, Brent. "The X-Factor: Revisioning Biblical Holiness." Asbury Theological Journal 54.2 (1999): 73-92.

Strenski, Ivan. Theology and the First Theory of Sacrifice. Leiden ; Boston: Brill, 2003.

Strobel, A. "Die Ausrufung Des Jobeljahres in Der Nazarethpredigt Jesu: Zur Apokalyptischen Tradition Lc 4:16-30." Jesus in Nazareth. Ed. W. Eltester. Vol. 40. Bznw, 1972. 38-50.

---. "Das Jerusalemische Sundenbock-Ritual: Topographische Und Landeskunkliche Erwagungen Zur Uberlieferungsgeschichte Von Lev. 16, 10. 21f." Zeitschrift des deutschen Palastina-vereins 103 (1987): 141-68.

Stuhlmueller, Carroll. "Leviticus: The Teeth of Divine Will into the Smallest Expectations of Human Courtesy." The Bible Today 88 (1977): 1082-88.

Stulman, L. "Sex and Familial Crimes in the D Code: A Witness to Mores in Transition." Journal for the Study of the Old Testament 53 (1992): 47-64.

Sun, H. T. C. "An Investigation into the Compositional Integrity of the So-Called Holiness Code (Leviticus 17-26)." Ph. D. Dissertation. The Claremont Graduate University, 1990.

---. The Incest Laws of Leviticus 18 and 20. Paper presented at the annual meeting of the Society of Biblical Literature.

Sundin, Carl. "Leviticus 16:30." B. Div. Grace Theological Seminary, 1958.

Sutherland, J. R. "Usury: God's Forgotten Doctrine." Curx 18 (1982): 9-14.

Swanson, D. D. "The Temple Scroll and the Bible." Leiden: Brill, 1995.

Swellengrebel, J. "The Translation of 'Tsaracath' and 'Lepra'." Bible Translator 11 (1960): 69-80.

Sykes, Stephen. Sacrifice and Redemption : Durham Essays in Theology. Cambridge [England] ; New York: Cambridge University Press, 1991.

T Back to Top
Tadmor, H. "'the People' and Kingship in Ancient Israel." Journal of World History 11 (1968): 3-23.

Takeuchi, Yu. "Redonner Sens Au Precepte De 'L'amour De Prochain' (Lev 19, 18ab)--'Comme Toi-Mem Bein-Aime." AJBI 27 (2001): 3-21.

Talbot, Louis T. The Feasts of Jehovah : Foreshadowing God's Plan of the Ages from the Past Eternity to the Future Eternity. [Los Angeles: Church of the Open Door, 1918.

Talmon, Shemaryahu. King, Cult and Calendar in Ancient Israel : Collected Studies. Jerusalem: Magnes Press Hebrew University, 1986.

Talmon, S. and I. Knohl. "A Calendrical Scroll from a Qumran Cave: Mismarot Ba, 4q 321." Pomegrantes and Golden Bells [Fest. J. Milgrom]. Ed. D. P. Wright. Winona Lake, IN: Eisenbrauns, 1995. 267-302.

Tambiah, S. J. "Animals Are Good to Think and Good to Prohibit." Ethnology 7 (1969): 423-59.

Tamulenas, John. "Oversattningen Av Fagellistorna I Lev 11:13-19 Och Deut 14:11-18 [in Swedish]." Svensk Exegetisk Arsbok 57 (1992): 28-59.

Tanguay, Jacques H., and Theological Research Exchange Network. "The Animal Purity Laws of Leviticus 11." 1990.

Tarragon, J. -M. de. Le Culte a Ugarit. Paris: J. Gabalda, 1980.

---. "La Kapporet Est-Elle Une Fiction Ou Un Element Du Culte Tardif?" Revue Biblique 88 (1981): 5-12.

Tate, M. E. "Tithing, Legalism or Benchmark." Review and Expositor 70 (1973): 153-61.

Tawil, H. "'Azazel, the Prince of the Steppe: A Comparative Study." Zeitschrift fur die alttestamentliche Wissenschaft 92 (1980): 43-59.

---. "Azazel the Prince of the Steepe: A Comparative Study." Zeitschrift fur die alttestamentliche Wissenschaft 92 (1980): 43-59.

Taylor, Justin. "The Jerusalem Decrees (Acts 15:20, 29 and 21:25) and the Incident at Antioch (Gen. 2:11-14)." New Testament Studies 47.3 (2001): 372-80.

Teeter, Emily. The Presentation of Maat : Ritual and Legitimacy in Ancient Egypt. Chicago, Ill.: Oriental Institute of the University of Chicago, 1997.

Tendler, Moshe D. "Torah and Science: Constructs and Methodology." Torah U-Madda Journal 5 (1994): 168-81.

Theil, Winfried. "Erwagungen Zum Alter Des Heiligkeitsgesetzes." Zeitschrift fur die alttestamentliche Wissenschaft 81 (1969): 40-73.

Thiel, Winfried. "Zur Existenz Des Sogenannten 'Heiligkeitsgesetzes'." Zeitschrift fur die alttestamentliche Wissenschaft 86 (1969): 307-16.

---. "Hefer Berit. Zum Bundbrechen Im Alten Testament." Vetus Testamentum 20 (1970): 214-29.

Thompson, H. C. "The Significance of the Term 'Asham in the Old Testament." Transactions of the Glasgow University Oriental Society 14 (1954): 20-26.

Thompson, R. C. Semitic Magic. New York: KTAV (reprint of 1908 ed.), 1908 (reprinted 1971).

Thompson, R. J. Penitence and Sacrifice in Early Israel Outside the Levitical Law; an Examination of the Fellowship Theory of Early Israelite Sacrfice. Leiden,: E. J. Brill, 1963.

Thomson, H. C. "The Significance of the Term 'Asham in the Old Testament." Transactions of the Glasgow University Oriental Society 14 (1953): 20-26.

Tidball, D. Discovering Leviticus. Leicester, England: Crossway, 1996.

Tierney, Patrick. The Highest Altar : The Story of Human Sacrifice. New York: Viking, 1989.

Timor, Edna. "Adoption and Redemption--a Novel Approach Based on an Adoption Document from Nuzi [in Hebrew]." Beth Mikra (2002): 143-51.

Toombs, L. E. "Clean and Unclean." Interpreters' Dictionary of the Bible. Vol. 1. 641-48.

Toorn, K. van der. Sin and Sanction in Israel and Mesopotamia: A Comparative Study. Assen/Maastricht: Van Gorcum, 1985.

---. "The Domestic Cult at Emar." Journal of Cuneiform Studies 47 (1995): 35-49.

---. Family Religion in Bbabylonia, Syria and Israel. Leiden: Brill, 1996.

---. "Worshiping Stones: On the Deification of Cult Symbols." Journal of Northwest Semitic Languages 23 (1997): 1-14.

Torrance, Thomas F. "Consecration and Ordination." SJT 11 (1958): 225-52.

Tosatu, A. "The Law of Leviticus 18:18: A Re-Examination." Catholic Biblical Quaterly 46 (1984): 199-214.

Tov, E. "The Textual Character of the Leviticus Scroll from Qumran Cave 11 [in Hebrew]." Shnaton 3 (1978-79): 238-44.

---. "4qleve,E,G (4q25, 26a, 26b)." Pomegrantes and Golden Bells [Fest. J. Milgrom]. Ed. D. P. et al. Wright. Winona Lake, IN: Eisenbrauns, 1995. 257-66.

Townsend, John T. Midrash Tanhuma: Translated into English with Indices and Brief Notes: Exodus and Leviticus. New York: KTAV, 2003.

Troyer, Kristin de. "Towards the Origins of Unclean Blood of Teh Parturient." Helsinki Perspectives. 269-78.

Trublet, J. "Alimentation Et Saintete; Levitique 11 Deuteronome 14." Christus 29 (1982): 209-17.

Trujillo, J. Ivan. "The Ugaritic Ritual for a Sacrificial Meal Honoring the Good Gods : (Text Cta:23)." 1973.

Tsevat, Matitiahu. "The Basic Meaning of the Biblical Sabbath." Zeitschrift fur die alttestamentliche Wissenschaft 84 (1972): 447-59.

Tsipor, Moshe. "What Is Halalah [in Hebrew]." Beth Mikra 112 (1987): 51-58.

Turner, V. W. The Ritual Process. London: Routledge and Kegan Paul, 1969.

Turnham, Timothy J. "Wealth and Righteousness: Selected Old Testament Teachings on Material Possessions." Ph. D. dissertation. The Southern Baptist Theological Seminary, 1984.

U Back to Top
Ukleja, P. M. "Homosexuality and the Old Testament." Bibliotheca Sacra 140 (1983): 259-66.

Unger, Merrill F. "The Significance of the Sabbath." Bibliotheca Sacra 123 (1966): 51-59.

Urbrock, W. J. "Blessings and Curses." Anchor Bible Dictionary. Vol. 1, 1992. 755-61.

Urie, D. M. L. "Sacrifice among the West Semites." Palestine Exploration Quarterly 81 (1949): 67-82.

Ussishkin, D. "The Date of the Judaean Shrine at Arad." Israel Exploration Journal 38 (1988): 142-57.

Utzschneider, H. Das Heiligtum Und Das Gesetz: Studien Zur Bedeutung Der Sinaitischen Heiligtumsltexts (Ex 25-40; Lev 8-9). Obo. Freiburg/ Gottingen: Universitatsverlag/Vandenhoeck & Ruprecht, 1988.

V Back to Top
Vainstein, Yaacov. The Cycle of the Jewish Year--a Study of the Festivals and of Selections from the Liturgy. Jerusalem: Department for Torah Education and Culture in Dispora, the World Zionist Organization, 1964.

Van Beek, G. W. "Frankincense and Myrrh." Biblical Archaeologist 23 (1960): 70-95.

Van Dam, Cornelis. "The Burnt Offering in Its Biblical Context." MAJT 7 (1991): 195-206.

van den Branden, A. "Lev. 1-7 Et Le Tarif De Marseilles, Cis I, 165." Revista degli Studi Orientali 40 (1965): 107-30.

van der Ploeg, Johannes P. M. "Les Manuscrits De La Grotte 11 De Qumran." RevQ 12 (1985): 3-15.

van Deventer, H. J. M. "Groen Israel--Edologiese Rigtingwysers Uit Levitikus 25:1-7 [in Afrikaans]." In Die Sriflig 30.2 (1996): 185-201.

van Leeuwen, J. H. "The Meaning of Tupin in Lev. 6, 14." Zeitschrift fur die alttestamentliche Wissenschaft 100 (1988): 268-69.

Van Ryn, August. His Appointments : Lectures on the Feasts of the Lord as Recorded in Leviticus 23. 1st ed. New York: Loizeaux Brothers Bible Truth Depot, 1944.

Van Seters, J. "The Place of the Yahwist in the History of Passover and Massot." Zeitschrift fur die alttestamentliche Wissenschaft 95 (1983): 167-82.

---. "The Plagues of Egypt: Ancient Tradition of Literary Invention?" Zeitschrift fur die alttestamentliche Wissenschaft 98.1 (1986): 31-39.

---. "The Law of the Hebrew Slave." Zeitschrift fur die alttestamentliche Wissenschaft 108.4 (1996): 534-46.

VanderKam, J. C. "Calendars, Ancient Israelite and Early Jewish." Anchor Bible Dictionary. Vol. 1, 1992. 814-20.

Vassar, John Silvey. "Recalling a Story Once Told: An Interrtextual Reading of the 'Psalter' and the 'Pentateuch'." Ph. D. dissertation. Baylor University, 2003.

Vaux, R. de. "Les Sacrifices De Porcs En Palestine Et Dans L'ancient Orient." BZAW 77 (1958): 250-65.

---. Ancient Israel: Its Life and Institutions. Trans. J. McHugh. 2 vols. New York: McGraw-Hill, 1961.

Vaux, Roland de. Studies in Old Testament Sacrifice. Cardiff,: University of Wales Press, 1964.

Vaux, R. de. "The Sacrifice of Pigs in Palestine and in the Ancient near East." The Bible and the Ancient near East. Garden City, NY: Doubleday, 1971. 250-65.

Veerkamp, T. "Was Heisst Hier 'Liebe'? Exegese Zu Lev 19, 33-34." TextK 10 (1987): 13-16.

Veijola, T. "Das Dritte Gebot (Namenverbot) Im Lichte Einer Agyptischen Parallele." Zeitschrift fur die alttestamentliche Wissenschaft 103.1 (1991): 1-17.

Vermes, G. "Leviticus 18:21 in Ancient Jewish Bible Exegesis." Studies in Aggadah, Targum, & Jewish Liturgy. Ed. J. Petuchowski. Jerusalem: Magnes, 1981. 108-24.

Verstraeten, Johan. "Debt Forgiveness, Social Justice, and Solidarity: A Theological and Ethical Reflection." Ethical Perspectives 8.1 (2001): 18-28.

Via, Dan O. "A Structuralist Approach to Paul's Old Testament Hermeneutic." Interpretation 28.2 (1974): 201-20.

Vincent, A. "Les Rites Du Balancement (Tenouphah) Et Du Prelevement (Teroumah) Dans Le Sacrifice De Communion De L' A. T." Melanges Syriens Offerts a R. Dussaud I. Paris: Geuthner, 1939.

Vink, J. G. "The Date and Origin of the Priestly Code in the Old Testament." Old Testament Studies 15 (1969): 1-144.

Visotzky, Burton L. Golden Bells and Pomegranates: Studies in Midrash Leviticus Rabbah. Tubingen: J C B Mohr (Paul Siebeck) & Coronet Books, 2003.

Vogel, Dan. "Ambiguities of the Eagle." Jewish Bible Quarterly 26.2 (1998): 85-92.

Vogel, David. "How Green Is Judaism? Exploring Jewish Environmental Ethics." Judaism 50.1 (2001): 66-81.

Volz, P. "Die Handauflegen Beim Opfer." Zeitschrift fur die alttestamentliche Wissenschaft 21 (1901): 93-100.

von Rad, G. "Die Theologie Der Priesterschrift." Die Priesterschrift in Hexateuch. Ed. R. Smend. Vol. 65. Bwant. Stuttgart: W. Kohlhammer, 1934. 166-89.

---. "Form-Criticism of the Holiness Code." Studies in Deuteronomy. Vol. 9. Sbt. Chicago: Henry Regnery, 1953.

Vos, C. J. Women in Old Testament Worship. Delft: Judels and Brinkman, 1969.

Vos, J. S. "Dei Hermeneutische Antinomie Bei Paulus (Galater 3.11-12; Romer 10.5-10)." New Testament Studies 38.2 (1992): 254-70.

Vriezen, T. C. "The Term Hizza: Lustration and Consecration." Oudtestamentische Studien 7 (1950): 201-35.

---. "The Day of Atonement." Old Testament Studies 7 (1950): 219-35.

---. "Buber's Auslegung Des Liebesgebots, Lev. 19, 18b." Theologische Zeitschrift 22 (1966): 1-11.

W Back to Top
Wacholder, B. Z. "The Calendar of Sabbatical Cycles During the Second Temple and the Early Rabbinc Period." Hebrew Union College Annual 44 (1973-74): 153-96.

Wagner, V. "Zur Existenz Des Sogenannten Heiligkeitgesetzes." Zeitschrift fur die alttestamentliche Wissenschaft 86 (1974): 307-16.

Waldow, Hans E. von. "Israel and Her Land: Some Theological Considerations." A Light Unto My Path: Old Testament Studies in Honor of Jacob M. Myers. Ed. Howard et al. Bream. Philadelphia: Temple University Press, 1974.

Walkenhorst, K. -H. Der Sinai Im Liturgischen Verstandnis Der Deuteronomischen Und Priesterlichen Tradition. Bonner Bibliische Beitrage. Vol. 33. Bonn: P. Hanstein, 1969.

Walker, C. B. F., and Michael Brennan Dick. The Induction of the Cult Image in Ancient Mesopotamia : The Mesopotamian M*Is Pî Ritual. Helsinki: Neo-Assyrian Text Corpus Project Institute for Asian and African Studies University of Helsinki, 2001.

Wallington, D. "'Leprosy' and the Bible. Conclusion'." Bible Translator 12 (1961): 75-79.

Walsh, Jerome T. "Leviticus 18:22 and 20:13: Who Is Doing What to Whom?" Journal of Biblical Literature 120 (2001): 201-9.

---. "Does the Hebrew Bible Have Anything to Say About Homosexuality." Old Testament Essays 14.1 (2001): 119-52.

Waltke, Bruce K. "Leviticus." The Zondervan Pictorial Encyclopedia of the Bible. Ed. M. C. Tenney. Vol. 3. Grand Rapids: Zondervan, 1975. 913-20.

---. "The Phenomenon of Conditionality within Unconditional Covenants." Israel's Apostast and Restoration: Essays in Honor of Roland K. Harrison. Ed. A. Gileadi. Grand Rapids: Baker, 1988.

Wambacq, B. N. "Les Origines De La Pesah Israelite." Biblica 57 (1976): 206-24.

---. "Les Origines De La Pesah Israelite (Suite Et Fin)." Biblica 57 (1976): 301-26.

---. "Les Massot." Biblica 61 (1980): 31-54.

Wang, Tai-Il. "Leviticus 11-15: A Form-Critical Study." Ph. D. dissertation. Claremont Graduate School, 1991.

---. "Family, Law, and Ethos in Leviticus 18: Lessons from and for Asia/Korea." AJBI 25/26 (1999/2000): 3-20.

Wapnish, P. "Why Not Pig?" Paper delivered at the Society of Biblical Literature Conference (Nov. 20, 1988).

Wapnish, P. and B. Hesse. "Faunal Remains from Tel Dan: Perspectives on Animal Production at a Village, Urban and Ritual Center." Archaeozoologica 4 (1991): 9-86.

Warning, Wilfried. "The Contribution of Terminological Patterns to the Literary Structure of Leviticus." Ph. D. dissertation. Andrews University, 1998.

---. Literary Artistry in Leviticus. Leiden ; Boston: Brill, 1999.

---. "Terminologische Verknupfungen Und Leviticus 11." Biblische Zeitschrift 46 (2002): 97-102.

Waskow, Arthur I. "From Compassion to Jubilee." Tikkun 5 (1990): 78-81.

Watteville, Jean François Noël de. Le Sacrifice Dans Les Textes Eucharistiques Des Premiers Siècles. Neuchâtel ; Paris,: Delachaux et Niestlé, 1966.

Webb, William J. "Levitical Sacrifice as a Background to the Lord's Supper." 1985.

Wegner, J. R. "Leviticus." The Woman's Bible Commentary. Ed. Carol A. Newsom. Louisville, Ky: Westminster Press, 1992. 36-44.

Weinberg, J. P. The Citizen-Temple Community. Trans. D. L. Smith-Christopher. Jsot Supplement. Vol. 151. Sheffield: Sheffield Academic Press, 1992.

Weinberg, Matis. Frameworks: Vayikra-Il Crie-Leviticus. Boston: The Foundation for Jewish Publications, 2000.

Weinfeld, M. "The Conception of Law in and Outside of Israel [in Hebrew]." Beth Mikra 17 (1963): 58=63.

---. "The Molech Cult in Israel and Its Background." Proceedings of the Fifth World Congress of Jwish Studies. Ed. P. Peli. Jerusalem: World Union of Jewish Studies, 1969.

---. "The Worship of Molech and of the Queen of Heaven and Its Background." Ugarit-Forschungen 4 (1972): 133-54.

---. "Burning Babies in Ancient Isreal: A Rejoinder to Morton Smith's Article in Jaos 95 (1975, 477-79." Ugarit-Forschungen 10 (1978): 411-13.

---. "Julius Wellhausen's Understanding of Law of Ancient Israel and Its Fallacies [in Hebrew]." Shnaton 4 (1980): 62-93.

---. "Social and Cultic Institutions in the Priestly Source against Their Ancient near Eastern Background." Proceedings of the Eighth World Congress of Jewish Studies (1981). Vol. 5, 1983. 95-129.

---. "The Mincha Prayer--Its Meaning and Development." Gevurot Haromah, M. H. Weiler Festschrift. Ed. Zeev W. Falk. Jerusalem: Kiryat Sepher, 1987. 77-82.

Weinfeld, M. "Traces of a Hittite Cult in Shiloh and Jerusalem [in Hebrew]." Shnaton 10 (1990): 107-14.

---. "Sabbatical Year and Jubilee in the Pentatuchal Laws and Their Ancient near Eastern Background." The Law in the Bible and in Its Environment. Ed. T. Veijola. Gottingen: Vandenhoeck & Ruprecht, 1990. 39-62.

---. "Traces of Thehittite Cult in Shiloh and Jerusalem [in Hebrew]." Shnaton 10 (1990): 107-14.

---. The Promise of the Land. Berkeley: University of California Press, 1993.

---. Social Justice in Ancient Isreal and in the Ancient near East. Minneapolis: Fortress, 1995.

---. Social Justice in Israel and in the Ancient near East. Jerusalem / Minneapolis: Magnes / Fortress Press, 1995.

Weingreen, J. "The Case of the Basphemer." Vetus Testamentum 22 (1972): 118-23.

Weismann, J. "Talion Und Offentliche Strafe Im Mosaischen Rechte." Um Das Prinzip Der Vergeltung in Religion Und Recht Des Alten Testaments. Ed. K. Koch. Vol. Wissenschaftliche Buchgesellschaft: Darmstadt, 1972. 325-404.

Weissman, M. The Midrash Says: The Book of Vayikra. New York: Benei Yakov, 1982.

Welch, A. C. "Note on Lev 21:1-6." Zeitschrift fur die alttestamentliche Wissenschaft 43 (1925): 135-37.

Welch, A. C. "On the Method of Celebrating Passover." Zeitschrift fur die alttestamentliche Wissenschaft 45 (1927): 24-29.

---. Prophet and Priest in Old Israel. Oxford: Blackwell, 1936.

Welch, J. W. A Biblical Law Bibliography: Sorted by Subjects and by Authors. Provo, UT: J. Reuben Clark Law School, Brigham Young University, 1989.

Wenham, Alfred E. Ruminations on the First Seven Chapters of Leviticus. Birmingham: D. McMichael, 1923.

Wenham, Gordon J. "Betulah: A Girl of Marriageable Age." Vetus Testamentum 22 (1972): 326-48.

---. "Leviticus 27:2-8 and the Price of Slaves." Zeitschrift fur die alttestamentliche Wissenschaft 90.2 (1978): 264-65.

---. The Book of Leviticus. Grand Rapids, Mich.: W. B. Eerdmans, 1979.

---. "The Restoration of Marriage Reconsidered." Journal of Jewish Studies 30 (1979): 36-40.

---. "The Theology of Unclean Food." Evangelical Quarterly 53 (1981): 6-15.

---. "Why Does Sexual Intercourse Defile (Lev. 15:18)?" Zeitschrift fur die alttestamentliche Wissenschaft 432-34 (1983).

Wenham, Gordon J. "The Old Testament Attidue to Homosexuality." ET 102 (1991): 359-63.

---. Exploring the Old Testament: A Guide to the Pentateuch. Downers Grove, IL: InterVarsity Press, 2003.

---. "The Biblical View of Marriage and Divorce: 2--Old Testament Teaching." Third Way 1 21 (Nov. 3 1977): 7-9.

---. "The Biblical View of Marriage and Divorce: 1--the Cultural Background." Third Way 1 20 (Oct. 20, 1977): 3-5.

Wentsel, Benjamin. "Verzoening, Dogmatische Betekenis En Ethische Relevantie [in Afrikaans]." In Die Skriflig 33.4 (1999): 549-66.

Werman, Cana. "The Rules of Consuming and Covering Blood in Priestly and Rabbinic Law." Revue de Qumran 16.4 (1995): 621-36.

Westbrook, R. "Jubilee Laws, Redemption of Land." Israel Law Review 6 (1971): 209-26; 367-75.

Westbrook, Raymond. "Biblical and Cuneiform Law Codes." Bible Review 92 (1985): 247-64.

Westbrook, R. Studies in Biblical and Cuneiform Law. Chaiers De La Revue Biblique. Vol. 26. Paris: J. Gabalda, 1988.

---. "Adultery in Ancient near Eastern Law." Revue Biblique 97 (1990): 542-80.

Westbrook, R. Property and the Family in Biblical Law. Jsot Supplement. Vol. 113. Sheffield: JSOT, 1991.

---. "The Price Factor in the Redemption of Land." Property and the Family in Biblical Law. Sheffield: Sheffield Academic Press, 1991. 90-117.

---. "Jubilee Laws." Property and the Family in Biblical Law. Sheffield: Sheffield Academic Press, 1991. 36-57.

---. "Punishments and Crimes." Anchor Bible Dictionary. Vol. 5, 1992. 546-56.

---. "Social Justice in the Ancient near East." Social Justice in the Ancient World. Ed. K. D. and M. Silver Irani. Wewstport, Conn: Greenwood Press, 1995. 149-63.

Westerholm. "Clean and Unclean." DJG: 125-32.

Westermann, C. "Die Herrlichkeit Gottes in Der Priesterschrift." Forschung Am Alten Testament. Munich: C. Kaiser, 1974. 115-37.

Westphal, Merold. "Sing Jubilee: How Leviticus 25 Could Affect Economic and Social Relations in Modern Industrial Society." OSide 150 (1984): 22-24.

Wevers, John William. Text History of the Greek Leviticus. Göttingen: Vandenhoeck & Ruprecht, 1986.

---. Notes on the Greek Text of Leviticus. Atlanta, Ga.: Scholars Press, 1997.

Weyde, Karl W. The Appointed Festivals of Yhwh: The Festival Calendar in Leviticus 23 and the Sukkot Festival in Other Biblical Texts. Tubingen: J C B Mohr, 2004.

Wheeler, A. J. "Gongs and Bells." Encyclopedia of Religion and Ethics. Ed. J. Hastings. Vol. 6, 1923. 313-16.

Whitekettle, R. "Leviticus 15:18 Reconsidered: Chiasm, Spatial Structure and the Body." Journal for the Study of the Old Testament 49 (1991): 31-45.

---. "Leviticus 12 and the Israelite Woman: Ritual Process, Liminality, and the Womb." Zeitschrift fur die alttestamentliche Wissenschaft 107.3 (1995): 393-408.

---. "Levitical Thought and the Female Reproductive Cycle: Wombs, Wellsprings, and the Primeval World." Vetus Testamentum 46.3 (1996): 376-91.

---. "All Creatures Great and Samll: Intermediate Level Texa in Israelite Zoological Thought." Scandinavian Journal of the Old Testament 16 (2002): 163-83.

Whitelaw, T. "Ezekiel and the Priests' Code." Presbyterian and Reformed Review 5 (1894): 434-54.

Whybray, R. N. The Making of the Pentateuch. Jsot Supplement. Vol. 53. Sheffield: JSOT Press, 1987.

Wiersbe, Warren W. Be God's Guest : Feasts of Leviticus 23. Lincoln, Neb.: Back to the Bible, 1982.

Wiesenberg, E. "Related Prohibitions: Swine Breeding and the Study of Greek." Hebrew Union College Annual 27 (1956): 213-33.

Wigand, K. "Die Altisraelitsch Vorstellugn Von Unreinen Tieren." Archiv fur Religionwissenschaft 17 (1914): 413-36.

Wiggermann, F. A. M. Mesopotamian Protective Spirits : The Ritual Texts. Groningen: STYX & PP Publications, 1992.

Wilcox, R. R. "Venereal Disease in the Bible." British Journal of Venereal Diseases 25 (1949): 28-33.

Wilke, Richard B. "What Does the Bible Call Us, as Christians to Do on This Issue?" American Journal of Pastoral Counseling 3.3-4 (2001): 157-59.

Wilkinson, J. "Leprosy and Leviticus: The Problem of Description and Identification." Scottish Journal of Theology 30 (1977): 153-66.

---. "Leprosy and Leviticus: A Problem of Semantics and Translation." Scottish Journal of Theology 31 (1978): 153-66.
Willis, E. F. The Worship of the Old Covenant considered more especially in

relation to that of the New (London: James Parker and Co., 1880).
Willet, Andrew, and Peter Smith. Hexapla in Leviticum, That Is, a Six-Fold Commentarie Vpon the Third Booke of Moses, Called Leviticus : Wherein Sixe Severall Things Are Observed Vpon Every Chapter, 1. The Arguments, Parts, and Contents, 2. The Divers Readings, with Approbation of the Best, 3. The Discussing of Doubtfull Questions, 4. Collection of Places of Doctrine, 5. Confutation of Errors, 6. Morall Observations : With a Large Explication of the Naturall Properties of Beasts, Fowls, Fishes, and Creeping Things, Applied Vnto Manners out of the Ii. Chapter : Wherein More Than a Thousand Theologicall Questions Are Handled, and Halfe as Many Special Poynts of Doctrine Noted, and Errours Confuted : And Wherein Is Collected and Abridged Whatsoever Worthy of Note, Either Christians, or Iewes, the Best Writers, Greekes, or Latines, Old or New, Protestants or Papists Haue Written Vpon This Booke. London: Printed by Aug. Matthewes for Robert Milbourne at the signe of the Greyhound in Pauls Church-yard, 1631.

Wilson, Marvin R. "Jewish Laws of Purity in Jesus' Day." Jerusalem Perspective 5.2 (1992): 11, 17.

Winfried, Thiel. "Erwagungen Zum Alter Des Heiligkeitgesetzes." Zeitschrift fur die alttestamentliche Wissenschaft 81.1 (1969): 40-73.

Wiseman, D. J. "The Laws of Hammurabi Again." Journal of Semitic Studies 7 (1962): 161-72.

Wiseman, D. J. "Law and Order in Ot Times." Vox Evangelica 8 (1973): 5-21.

Witman, Z. "The Realse and the Sanctuary [in Hebrew]." Megadim 3 (1987): 9-20.

Wolf, C. "Terminology of Israel's Tribal Organization." Journal of Biblical Literature 65 (1946): 45-49.

Wolff, H. W. "The Day of Rest in the Old Testament." Concordia Theological Monthly 43 (1972): 498-506.

---. "Masters and Slaves: On Overcoming Class Struggle in the Ot." Interpretation 43 (1973): 498-506.

Wood, B. G. "In the Blood Is Life--a Common Belief in Ancient Times?" Bible and Spade 2 (1973): 105-18.

Woods, Clyde. Leviticus Adn Numbers. The College Press Niv Commentary: College Press Publishing, 2002.

Woudstra, Marten H. "Review of the Book of Leviticus, by Gordon J. Wenham." Calvin Theological Journal 15 (1980): 122-24.

Wright, C. J. H. "What Happened Every Seven Years in Israel? Old Testament Sabbatical Institutions for Land, Debts and Slaves." Evangelical Quarterly 56 (1984): 129-38, 93-201.

---. "The Use of the Bible in Social Ethics, 3: The Ethical Relevance of Israel as a Society." Trans 1 (1984): 11-21.

Wright, C. J. H. God's People in God's Land: Family, Land, and Property in the Old Testament. Grand Rapids: Eerdmans (Exeter Paternoster), 1990.

---. "Jubilee, Year Of." Anchor Bible Dictionary. Vol. 3, 1992. 1025-30.

Wright, David F. "Homosexuality: The Relevance of the Bible." Evangelical Quarterly 61.4 (1976): 291-300.

Wright, D. P. "The Gesture of the Hand Placement in the Hebrew Bible and in the Hittite Literature." Journal of the American Oriental Society 106 (1986): 433-46.

---. The Disposal of Impurity: Elimination Rites in the Bible and in Hittite and Mespopotamian Literature. Society of Biblical Literature Dissertation Series. Vol. 101. Atlanta: Scholars Press, 1987.

---. "Two Types of Impurity in the Priestly Writings of the Bible." Koroth 9 (1988): 180-93.

---. "Observations on the Ethical Foudnations of the Biblical Dietary Laws: A Response to Jacob Migrom." Religion and Law: Biblical-Judaic and Islamic Perspectives. Ed. E.; B. Weiss Firmage, and J. Welch. Winona Lake, IN: Eisenbrauns, 1990.

---. "The Spectrum of Priestly Impurity." Priesthood and Cult in Ancient Israel. Ed. G. A. and S. M. Olyan Anderson. Vol. 125. Jsot Supplements. Sheffield: JSOT, 1991.

---. "Holiness." Anchor Bible Dictionary. Vol. 3, 1992. 237-49.

Wright, D. P., and R. N. Jones. "Discharge." Anchor Bible Dictionary. Vol. 2, 1992. 204-7.

Wright, David P. Ritual in Narrative : The Dynamics of Feasting, Mourning, and Retaliation Rites in the Ugaritic Tale of Aqhat. Winona Lake, Ind.: Eisenbrauns, 2001.

Wright, Robert Bradley. Sacrifice in the Intertestamental Literature. 1966.

Wurster, P. "Zur Charakteristick Und Geschichte Des Priestercodex Und Heiligkeitsgesetzes." Zeitschrift fur die alttestamentliche Wissenschaft 4 (1884): 112-33.

Wurthwein, E. "Kultpolemik Oder Kultbescheid? Beobachtungen Zu Dem Thema "Prophetie Und Kult"." Tradition Und Situation: A. Weiser Festschrift. Ed. E. and O. Kaiser Wurthwein. Gottingen: Vandenhoeck and Ruprecht, 1963. 115-31.

Wyatt, N. "Atonement Theology in Ugarit and Israel." Ugarit-Forschungen 8 (1976): 415-30.
Y Back to Top
Yadin, Y. "The Temple Scroll." New Directions in Biblical Archaeology. Ed. David N. and J. Greenfield Freedman. Garden City, NY: Doubleday, 1971. 139-48.

---. The Temple Scroll. 3 vols. vols. Jerusalem: Israel Exploration Society, 1983.

Yamauchi, E. "Slaves of God." Bulletin of the Evangelical Theological Society 9 (1966): 31-49.

Yamazaki, Toru. "The Day of Atonement in Lev. 16." Studies in the Christian Religion 35.4 (1968): 23-30.

Yarden, L. The Tree of Light: A Study of the Menorah, the Seven-Branched Lampstand. Ithaca: Cornell University Press, 1971.

Yaron, R. "Redemption of Persons in the Ancient near East." Revue internationale des droits de l'antiquite 6 (1959): 155-76.

Yerkes, Royden Keith. "The Unclean Animals of Leviticus 11 and Deuteronomy." Jewish Quarterly Review 1-29 (1923/24).

---. Sacrifice in Greek and Roman Religion and Early Judaism. New York: Scribner, 1952.

Yoda, Izumi. "Tips for Leviticus from Mesopotamia: On Debts Resulting in Enslavement [in Japanese]." Exeg 10 (1999): 65-76.

Young, Frances M. "Atonement." Epworth Review 18.2 (1991): 60-67.

Young, N. H. "'Hilaskesthai' and Related Words in the New Testament." Evangelical Quarterly 55 (1983): 169-76.

Yu, Suee Yan. "Tithes and Firstlings in Deuteronomy." Ph. D. dissertation. Union Theological Seminary in Virginia, 1997.
Z Back to Top
Zani, A. "Tracce Di Un'interessante, Ma Sconosciuta Esegesi Midrasica Giudeo-Cristiana Di Lev 16 in Un Frammento Di Ippolito." Bibliotheca orientalis 24 (1982): 157-66.

Zatelli, J. "The Origin of the Biblical Scapegoat Ritual: The Evidence of Two Eblaite Texts." Vetus Testamentum 48 (1998): 254-63.

Zeitlin, S. "The Semikhah Controversy between the School of Shammai and Hillel." Jewish Quarterly Review 56 (1965): 240-44.

Zerafa, P.O.P. "Passover and Unleavened Bread." Angelicum 41 (1964): 235-50.

Zevit, Z. "Converging Lines of Evidence Bearing on the Date of P." Zeitschrift fur die alttestamentliche Wissenschaft 94 (1982): 481-510.

---. "Theearthen Altar Laws of Exodus 20:24-26 and Related Sacrificial Restrictions in Ther Cultural Context." Texts, Temples, and Traditions [Fest. M. Haran]. Ed. M. V. Fox. Winona Lake, IN: Eisenbrauns, 1996. 53-62.

Ziese, Mark Sloan. On Caves and Shrines : Some Thoughts from the "Cult" of Conon. 1992.

Zimmerli, Walther. "Ich Bin Yahweh." Geschichte Und Altes Testament [Fs A. Alt]. Vol. 16. Bht. Tubingen: Mohr, 1953. 179-209.

---. "Sinaibund Und Abrahambund: Ein Beitrag Zum Verstandnes Der Priesterschrift." Theologische Zeitschrift 16 (1960): 268-80.

---. "'Heiligkeit' Nach Dem Sgoenannten Heiligkeitsgesetz." Vetus Testamentum 30.4 (1980): 493-512.

---. "I Am Yahweh." Trans. D. Green. I Am Yahweh. Atlanta: John Knox, 1982. 1-28.

Zink, J. K. "Uncleanness and Sin." Vetus Testamentum 17 (1967): 354-61.

Zipor, Moshe A. "Restrictions on Marriage for Priests (Lev. 21:7, 13-14)." Biblica 68 (1987): 259-67.

Zipor, Moshe A. "Notes Sur Les Chapitres Xix a Xxii Du Levitique Dans La Bible D'alexandrie." ETL 67 (1991): 328-37.

---. Tirgum Ha-Peshi*Teta Le-Sefer *Va-Yi*Kra : *Im Bi'ur

[Peshitta Version of Leviticus with a Commentary](Hebrew). Yerushalaim: Simor, 2003.

Ziskind, J. R. "Legal Rules on Incest in the Ancient near East." Revue internationale des droits de l'antiquite 35 (1988): 79-107.

---. "The Missing Daughter in Leviticus Xviii." Vetus Testamentum 46 (1996): 125-30.

Zohar, N. "Repentance and Purification: The Signficance and Semantics of Hatat in the Pentateuch." Journal of Biblical Literature 107 (1987): 609-18.

Zorell, F. "Die Vokalisation Des Wortes 'Rkk in Lev. 27 and Anderwarts." Biblica 26 (1945): 112-14.

Zuchkermann, B. "Uber Sabbatjahrcyclus Und Jobelperiode: Ein Betirag Zur Archaologie Und Chronologie...Mit Einer Angehangten Sabbatjahrstafel." Jahresberichte Des Juisch-Tehologieschen Seminars. Breslau: Korn, 1857.

Zuurmond, R. "Der Tod Von Nadab Und Abihu." Texte und Kontexte 24 (1984): 23-27.
Any corrections or additions notify Ted Hildebrandt at: thildebrandt@gordon.edu

