

- Abba, R 1961. The divine name Yahweh. *JBL* 80, 320-328.
- Abramsky, S 1967. The house of Rechab. *Eretz-Israel* 8, 76, 255-264.
- 1971. Rechabites, in Berman & Carlebach (eds) 1971 vol 13, 1609-1612.
- Abusch, T 1999. Ishtar, in Van der Toorn et al (eds) 1999:452-456.
- Ackerman, S 1992. *Under every green tree: popular religion in sixth-century Judah*. Atlanta: Scholars Press. (HSM 46.)
- 1993. The queen mother and the cult in ancient Israel. *JBL* 112(3), 385-401.
- Aharoni, M 1993. The Israelite citadels, in Stern, E (ed), *The new encyclopedia of archaeological excavations in the Holy Land*, vol 1, 82-87. New York: Simon & Schuster.
- Aharoni, Y 1973. The Solomonic temple, the tabernacle and the Arad sanctuary, in Hoffner (ed) 1973:1-8.
- 1981. *Arad inscriptions*. Ed and rev by A F Rainey. Tr by J Ben-Or. Jerusalem: Ben-Zvi Printing Enterprises.
- Albertz, R 1994. *A history of Israelite religion in the Old Testament period*. Vol 1. *From the beginnings to the end of the exile*. Tr by J Bowden. London: SCM.
- Albright, W F 1944. A prince of Taanach in the fifteenth century B.C. *BASOR* 94, 12-27.
- [1949] 1960. *The archaeology of Palestine*. Rev ed. Middlesex: Penguin.
- 1968. *Yahweh and the gods of Canaan: a historical analysis of two contrasting faiths*. Winona Lake: Eisenbrauns.
- Aldred, C [1961] 1998. *The Egyptians*. 3rd ed rev and updated by A Dodson. London: Thames & Hudson.
- Allon, Y 1971. Kenite, in Berman & Carlebach (eds) 1971 vol 10, 906-907.
- Alster, B 1999. Tammuz, in Van der Toorn et al (eds) 1999:828-834.
- Althann, R 1992. Josiah, in Friedman (ed) 1992 vol 3, 1015-1018.
- Amiran, R 1986. The fall of the Early Bronze Age II city of Arad. *IEJ* 36, 74-76.
- Anbar, M 1994. 'Thou shalt make no covenant with them' (Exodus 23-32), in Reventlow et al (eds) 1994:41-48.
- Anderson, B W 1962. God, names of, in Buttrick (ed) 1962 vol 2, 407-417.
- Anderson, R W Jr 1995. Zephaniah ben Cushi and Cush of Benjamin: traces of Cushite presence in Syria-Palestine, in Holloway & Handy (eds) 1995:45-70.
- Anderson, G A & Olyan, S M 1991. Preface, in Anderson, G A & Olyan, S M (eds), *Priesthood and cult in ancient Israel*, 7-9. Sheffield: Sheffield Academic Press. (JSOTS 125.)
- Ann, M & Imel, D M 1993. *Goddesses in world mythology: a biographical dictionary*. Oxford: Oxford University Press.
- Archi, A 1979. The epigraphic evidence from Ebla and the Old Testament. *Bib* 60, 556-566.

¹ Based on the reference system according to Kilian, J 1985. *Form and style in theological texts: a guide for use of the Harvard reference system*. Pretoria: University of South Africa.

- Arnold, B T 1994. Babylonians, in Hoerth et al (eds) 1994:43-75.
- Arnold, B T & Beyer, B E (eds) 2002. *Readings from the Ancient Near East: primary sources for Old Testament study*. Michigan: Baker Academic.
- Assmann, J 1999. Amun, in Van der Toorn et al (eds) 1999:28-32.
- Astour, M C 1962. Yahwe, in Crim (ed) 1962:971.
- 1973. Ugarit and the Aegean: a brief summary of archaeological and epigraphic evidence, in Hoffner (ed) 1973:17-27.
- 1992a. Alalakh, in Freedman (ed) 1992 vol 1, 142-145.
- 1992b. Melchizedek, in Freedman (ed) 1992 vol 4, 684-686.
- Aufrecht, W E 1988. Genealogy and history in ancient Israel, in Eslinger & Taylor (eds) 1988:205-235.
- Avigad, N 1979. Jerahmeel and Baruch: king's son and scribe. *BA* 42(2), 114-118.
- 1987. The contribution of Hebrew seals to an understanding of Israelite religion and society, in Miller et al (eds) 1987:195-208.
- Axelsson, L E 1987. *The Lord rose up from Seir: studies in the history and traditions of the Negev and southern Judah*. Tr by F H Cryer. Lund: Almqvist & Wiksell International. (Cointanea Biblica. Old Testament Series 25.)
- Baker, D W 1982. Zedekiah, in Douglas (ed) 1982:1277-1278.
- Baker, D W & Millard, A R 1982. Uzziah, in Douglas (ed) 1982:1232-1233.
- Barkay, G, Lundberg, M J, Vaughn, A G & Zuckerman, B 2004. The amulets from Ketef Hinnom: a new edition and evaluation. *BASOR* 334, 41-71.
- Barkay, G, Lundberg, M J, Vaughn, A G, Zuckerman, B & Zuckerman, K 2003. The challenges of Ketef Hinnom: using advanced technologies to reclaim the earliest biblical texts and their context. *NEA* 66(4), 162-171.
- Barré, M L 1999. Lightning, in Van der Toorn et al (eds) 1999:519-520.
- Barrett, C 1992. *The Egyptian gods and goddesses: the mythology and beliefs of ancient Egypt*. London: Aquarian.
- Barrick, W B & Spencer, J R (eds) 1984. *In the shelter of Elyon: essays on ancient Palestinian life and literature in honor of G W Ahlström*. Sheffield: JSOT Press. (JSOTS 31.)
- Barrois, G A 1962a. Hinnom, valley of the son of, in Buttrick (ed) 1962 vol 2, 606.
- 1962b. Topheth, in Buttrick (ed) 1962 vol 4, 673.
- Bartlett, J R 1989. *Edom and the Edomites*. Sheffield: Sheffield Academic Press. (JSOTS 77.)
- 1997. What has archaeology to do with the Bible – or vice versa, in Bartlett (ed) 1997:1-19.
- Bartlett, J R (ed) 1997. *Archaeology and biblical interpretation*. London: Routledge.
- Barton, J 2004. Dating the 'succession narrative', in Day (ed) 2004:95-106.
- Batto, B F 1992. *Slaying the dragon: mythmaking in the biblical tradition*. Westminster: John Knox.

Beck, A B, Bartlett, A H, Raabe, P R & Franke, C A (eds) 1995. *Fortunate the eyes that see: essays in honor of David Noel Freedman in celebration of his seventieth birthday*. Grand Rapids: Eerdmans.

Beck, P 1994. The cult-stands from Taanach: aspects of iconographic tradition of Early Iron Age cult objects in Palestine, in Finkelstein & Na'aman (eds) 1994:352-381.

Becking, B 1997. Assyrian evidence for iconic polytheism in ancient Israel, in Van der Toorn (ed) 1997:157-171.

— 1999a. Cain, in Van der Toorn et al (eds) 1999:180.

— 1999b. Continuity and discontinuity after the Exile: some introductory remarks, in Becking & Korpel (eds) 1999:1-8.

— 1999c. Ishhara, in Van der Toorn et al (eds) 1999:450.

— 1999d. Kenan, in Van der Toorn et al (eds) 1999:479-480.

— 1999e. Rapha, in Van der Toorn et al (eds) 1999:687-688.

— 2001. Only one God: on possible implications for biblical theology, in Becking et al 2001:189-201.

Becking, B, Dijkstra, M, Korpel, M C A & Vriezen, K J H 2001. *Only one God: monotheism in ancient Israel and the veneration of the goddess Asherah*. London: Sheffield Academic Press.

Becking, B & Korpel, M C A (eds) 1999. *The crisis of Israelite religion: transformation of religious tradition in exilic and post-exilic times*. Leiden: Brill. (OTS 42.)

Beegle, D M 1992. Moses, in Freedman (ed) 1992 vol 4, 909-918.

Beek, M A 1982. Rahab in the light of Jewish exegesis, in Delsman, W C, Nelis, J T, Peters, J R T M, Römer, W H Ph & Van der Woude, AS (Herausg), *Von Kanaan bis Kerala: Festschrift für Prof Mag Dr Dr J P M van der Ploeg OP zur Vollendung des siebzigsten Lebensjahres am 4. Juli 1979*, 37-44. Neukirchen-Vluyn: Butzon & Bercker Kevelaer. (Alter Orient und Altes Testament.)

Beit-Arieh, I 1984. New evidence on the relations between Canaan and Egypt during the Proto-Dynastic period. *IEJ* 34, 20-23.

Benjamin, D C 1994. A response to McNutt: the Kenites, the Midianites, and the Rechabites as marginal mediators in ancient Israelite tradition. *Semeia* 67, 133-145.

Ben-Tor, A 1998. The fall of Canaanite Hazor: the "who" and "when" questions, in Gitin et al (eds) 1998:456-467.

Ben Zvi, E 1994. On the reading 'bytdwd' in the Aramaic stele from Tel Dan. *JSOT* 64, 25-32.

— 1995. Inclusion in and exclusion from Israel as conveyed by the use of the term 'Israel' in post-monarchic biblical texts, in Holloway & Handy (eds) 1995:95-149.

— 1999. A deuteronomistic redaction in/among "The Twelve": a contribution from the standpoint of the books of Micah, Zephaniah and Obadiah, in Schearing & McKenzie (eds) 1999:232-261.

— 2004. Observations on the marital metaphor of YHWH and Israel in its ancient Israelite context: general considerations and particular images in Hosea 1.2. *JSOT* 28 (3), 363-384.

— 2006. Observations on Josiah's account in Chronicles and implications for reconstructing the worldview of the Chronicler, in Amit, Y, Ben Zvi, E, Finkelstein, I & Lipschits, O (eds), *Essays on ancient Israel in its Near Eastern context: a tribute to Nadav Na'aman*, 89-106. Winona Lake: Eisenbrauns.

- Berlinerblau, J 1996. *The vow and the 'popular religious groups' of ancient Israel: a philological and sociological inquiry*. Sheffield: Academic Press. (JSOTS 210.)
- Berman, M M & Carlebach, A 1971. Jochebed, in Berman & Carlebach (eds) 1971 vol 10, 130.
- Berman, M M & Carlebach, A (eds) 1971. *Encyclopaedia Judaica*, 16 vols. New York: Macmillan.
- Berridge, J M 1992. Jaazaniah, in Freedman (ed) 1992 vol 3, 592-593.
- Betz, H D 1986. Introduction to the Greek magical papyri, in Betz, H D (ed), *The Greek magical papyri in translation including the demotic spells*, xli-liii. Chicago: Chicago University Press.
- Beyerlin, W [1961] 1965. *Origins and history of the oldest Sinaitic traditions*. Tr by S Rudman. Oxford: Basil Blackwell.
- Bezuidenhout, L C 1996. Die moederskoot van Israel: 'n teologiese besinning oor die nuwe navorsingsresultate met betrekking tot die totstandkoming van Israel. *HTS* 52(4), 590-604.
- Bienkowski, P & Sedman, L 2001. Busayra and Judah: stylistic parallels in the material culture, in Mazar (ed) 2001: 310-325.
- Bimson, J J 1989. The origins of Israel in Canaan: an examination of recent theories. *Themelios* 15(1), 4-15.
- 1991. Merenptah's Israel and recent theories of Israelite origins. *JSOT* 49, 3-29.
- Bimson, J J, Kane, J P, Paterson, J H & Wiseman, D J 1985. *New Bible atlas*. Leicester: Inter-varsity Press.
- Binger, T 1997. *Asherah: goddesses in Ugarit, Israel and the Old Testament*. Sheffield: Sheffield Academic Press. (JSOTS 232.)
- Biran, A [1992] 1994a. *Biblical Dan*. Rev augm ed. Tr by J Shadur. Jerusalem: Israel Exploration Society.
- 1994b. Tel Dan: biblical texts and archaeological data, in Coogan et al (eds) 1994:1-17.
- 2001. The high places of biblical Dan, in Mazar (ed) 2001:148-155.
- Biran, A & Naveh, J 1993. An Aramaic stele fragment from Tel Dan. *IEJ* 43(2-3), 81-98.
- 1995. Tel Dan inscription: a new fragment. *IEJ* 45(1), 1-18.
- Bird, P 1987. The place of women in the Israelite cultus, in Miller et al (eds) 1987:397-419.
- Blau, J L 1980. Kabbalah, in *The Macmillan family encyclopedia*, vol 12, 3. London: Macmillan.
- Blenkinsopp, J 1986. Yahweh and other deities: conflict and accommodation in the religion of Israel. *Interpretation* 40(4), 354-366.
- Bloch-Smith, E 1994. Who is the King of Glory: Solomon's temple and its symbolism, in Coogan et al (eds) 1994:18-31.
- Bodine, W R 1994. Sumerians, in Hoerth et al (eds) 1994:19-42.
- Boer, R 2002a. Introduction: on re-reading *The tribes of Yahweh*, in Boer (ed) 2002:1-9.
- 2002b. Marx, method and Gottwald, in Boer (ed) 2002:98-156.
- Boer, R (ed) 2002. *Tracking The tribes of Yahweh: on the trail of a classic*. London: Sheffield Academic Press. (JSOTS 351.)

- Boling, R G 1985. Levitical cities: archaeology and texts, in Kort & Morschauer (eds) 1985:23-32.
- 1992. Joshua, book of, in Freedman (ed) 1992 vol 3, 1002-1015.
- Borger, R 1979. *Babylonisch-Assyrische Lesestücke*, Heft 2. Rome: Pontificium Institutum Biblicum. (Analecta Orientalia 54.)
- Boshoff, W 1994. Variety is a sign of life: thoughts on the history of Israelite religion. *OTE* 7(4), 121-131.
- 2001. Archaeological publications and the history of ancient Israelite religions: primary and secondary publications on the archaeology, history and religion of ancient Israel. *OTÉ* 14(3), 371-391.
- Boshoff, W, Scheffler, E & Spangenberg, I 2000. *Ancient Israelite literature in context*. Pretoria: Protea.
- Botterweck, G J, Ringgren, H & Fabry, H-J (eds) 1974-2001. *Theological dictionary of the Old Testament*, 12 vols. Tr by J T Willis & D E Green. Grand Rapids: Eerdmans.
- Boyarin, D 1993. *Carnal Israel: reading sex in Talmudic culture*. Berkeley: University of California Press.
- Bracke, J M 1992. Habazziniah, in Freedman (ed) 1992 vol 3, 6.
- Brandfon, F R 1988. Archaeology and the biblical text. *BARev* 14(1), 54-59.
- Bright, J 1965. *Jeremiah: a new translation with introduction and commentary*. New York: Doubleday. (The Anchor Bible.)
- Broadie, A 1994. Maimonides on the great tautology Exodus 3, 14. *Scottish Journal of Theology* 47(4), 473-488.
- Brock-Utne, A 1936. Die religionshistorischen Voraussetzungen der Kain-Abel-Geschichte. *ZAW* 9(13), 202-239.
- Brownlee, W H 1977. The ineffable Name of God. *BASOR* 226, 39-46.
- Brueggemann, W 1994. The Baruch connection: reflections on Jer 43:1-7. *JBL* 113(3), 405-420.
- Bryant, V M Jr 2000. Does pollen prove the shroud authentic. *BARev* 26(6), 36-44, 75.
- Budde, K 1895. The nomadic ideal in the Old Testament. *The New World* 4(16), 726-745.
- 1899. *Religion of Israel to the exile*. New York: G P Putnam. (American Lectures on the History of Religions, 4th series, 1898-1899.)
- Burnett, J S 2001. *A reassessment of biblical Elohim*. Atlanta: SBL. (SBL 183.)
- Burns, R J 1992a. Jochebed, in Freedman (ed) 1992 vol 3, 871-872.
- 1992b. Zipporah, in Freedman (ed) 1992 vol 6, 1105.
- Bury, J B, Cook, S A & Adcock, F E (eds) 1925. *The Cambridge ancient history*. Vol 3. *The Assyrian Empire*. Cambridge: Cambridge University Press.
- Buttrick, G A (ed) 1962. *The interpreter's dictionary of the Bible: an illustrated encyclopedia*, 4 vols. Nashville: Abingdon.
- Byrne, R 2004. Lie back and think of Judah: the reproductive politics of pillar figurines. *NEA* 67(3), 137-151.
- Carroll, R P 1994. So what do we know about the temple: the temple in the prophets, in Eskenazi & Richards (eds) 1994:34-51.

- Carroll, S T 1992. Atargatis, in Freedman (ed) 1992 vol 1, 509.
- Carter, C E 1994. The province of Yehud in the post-exilic period: soundings in site distribution and demography, in Eskenazi & Richards (eds) 1994:106-145.
- Cassuto, U 1961. *A commentary on the book of Genesis: from Adam to Noah*, part 1. Tr by I Abrahams. Jerusalem: Magnes.
- [1951] 1971. *The goddess Anath: Canaanite epics of the patriarchal age*. Tr by I Abrahams. Jerusalem: Magnes.
- Cathcart, K J 1997. The age of decipherment: the Old Testament and the Ancient Near East in the nineteenth century, in Emerton (ed) 1997:81-95.
- Catron, J E 1995. Temple and *bāmāh*: some considerations, in Holloway & Handy (eds) 1995:150-165.
- Caubet, A 2000. Ras Shamra – Ugarit: before the Sea Peoples, in Oren (ed) 2000:35-52.
- Cavendish, R (ed) 1985. *Man, myth and magic: the illustrated encyclopedia of mythology, religion and the unknown*. New York: Marshall Cavendish.
- Charles-Picard, G (ed) [1969] 1983. *Larousse encyclopedia of archaeology*. 2nd ed. Tr by A Ward. London: Chancellor.
- Charlesworth, J H 1986. Greek, Persian, Roman, Syrian, and Egyptian influences in early Jewish theology: a study of the History of the Rechabites, in Caquot, A, Hadas-Lebel, M & Riaud, J (eds), *Hellenica et Judaica: homage à Valentin Nikiprowetzky*, 219-243. Leuven: Peeters.
- Charley, J W 1982. Terah, in Douglas (ed) 1982:1175.
- Chikafu, P T 1993. The audience presupposed in the conquest, infiltration and revolt models: a sociological analysis. *Journal of Theology for Southern Africa* 84, 11-24.
- Childs, B S 1962a. Eve, in Buttrick (ed) 1962 vol 2, 181-182.
- 1962b. *Memory and tradition in Israel*. London: SCM. (Studies in Biblical Theology.)
- 1974. *Exodus: a commentary*. London: SCM. (OTL.)
- Choi, J H 2004. Reseph and YHWH *ŠĒBĀ'ŌT*. *VT* 54(1), 17-28.
- Christ, C P 1979. Why women need the goddess: phenomenological, psychological, and political reflections, in Christ & Plaskow (eds) 1979:273-287.
- Christ, C P & Plaskow, J (eds) 1979. *Womanspirit rising: a feminist reader in religion*. London: Harper & Row.
- Clayton, P 1990. *A – Z of mythology*. London: Bison Books.
- Clayton, P A 1994. *Chronicle of the Pharaohs: the reign-by-reign record of the rulers and dynasties of ancient Egypt*. London: Thames & Hudson.
- Clements, R E 1972. *Exodus*. Cambridge: Cambridge University Press. (CNEB.)
- Coats, G W 1987. The book of Joshua: heroic saga or conquest theme. *JSOT* 38, 15-32.
- 1993. *The Moses tradition*. Sheffield: Sheffield Academic Press. (JSOTS 161.)
- Coetzee, J C 1986. Jesus' revelation in the *ego eimi* sayings in Jn 8 and 9, in Petzer, J H & Hartin, P J (eds), *A South African perspective on the New Testament: essays by South African New Testament scholars presented to Bruce Manning Metzger during his visit to South Africa in 1985*, 170-177. Leiden: Brill.
- Coggins, R 1995. What does 'deuteronomistic' mean, in Davies et al (eds) 1995:135-148.

- Cohen, M A 1965. The role of the Shilonite priesthood in the United Monarchy of ancient Israel. *HUCA* 36, 59-98.
- Cohen, S 1962a. Beer-Sheba, in Buttrick (ed) 1962 vol 1, 375-376.
- 1962b. Edom, in Buttrick (ed) 1962 vol 2, 24-26.
- 1962c. Petra, in Buttrick (ed) 1962 vol 3, 772-773.
- 1962d. Succoth, in Buttrick (ed) 1962 vol 4, 449.
- Cohon, S S 1950. The name of God: a study in rabbinic theology. *HUCA* 23, 579-604.
- Cole, R A 1973. *Exodus: an introduction and commentary*. London: Tyndale. (The Tyndale Old Testament Commentaries.)
- Coleson, J E & Matthews, V H (eds) 1996. *Go to the land I will show you: studies in honor of Dwight W Young*. Winona Lake: Eisenbrauns.
- Collier, M & Manley, B [1998] 2003. *How to read Egyptian hieroglyphs: a step-by-step guide to teach yourself*. Repr with corrections. London: British Museum Press.
- Collins, J J 1989. The origin of the Qumran community: a review of the evidence, in Horgan, M P & Kobelski, P J (eds), *To touch the text: biblical and related studies in honor of Joseph A Fitzmyer S J*, 159-178. New York: Crossroad.
- 1992. Daniel, book of, in Freedman (ed) 1992 vol 2, 29-37.
- Combs, E 1988. Has YHWH cursed the ground: perplexity of interpretation of Genesis 1-5, in Eslinger & Taylor (eds) 1988:265-287.
- Coogan, M D 1987. Canaanite origins and lineage: reflections on the religion of ancient Israel, in Miller et al (eds) 1987:115-124.
- Coogan, M D, Exum, J C & Stager, L E (eds) 1994. *Scripture and other artifacts: essays on the Bible and archaeology in honor of Philip J King*. Louisville: Westminster John Knox.
- Cook, S A 1906. Notes on Old Testament history, VI: the Calebite tradition. *Jewish Quarterly Review* 19(1), 168-184.
- Cook, S L 2004. *The social roots of biblical monotheism*. Atlanta: SBL. (SBL 8.)
- Cooper, J S 1985. Sargon and Joseph: dreams come true, in Kort & Morschauer (eds) 1985:33-39.
- Cornelius, I 1997a. Some pages from the reception history of Genesis 3: the visual arts. *JNSL* 23(2), 221-233.
- 1997b. The many faces of God: divine images and symbols in Ancient Near Eastern religions, in Van der Toorn (ed) 1997:21-43.
- 2004. *The many faces of the goddess: the iconography of the Syro-Palestinian goddesses Anat, Astarte, Qedshet, and Asherah c. 1500-1000 BCE*. Fribourg: Academic Press.
- Cornelius, S & Venter P J 2002. *From the Nile to the Euphrates: an introduction to the Ancient Near East*. Stellenbosch: MACU. (Mosaic of Ancient Cultures Academic Series 1.)
- Craig, K M Jr 2003. Judges in recent research. *CBR* 1(2), 159-185.
- Crenshaw, J L 1995. Who knows what YHWH will do: the character of God in the book of Joel, in Beck et al (eds) 1995:185-196.
- Crim, K (ed) 1962. *The interpreter's dictionary of the Bible: an illustrated encyclopedia*, supp vol. Nashville: Abingdon.
- Cross, F M 1962. Yahweh and the gods of the patriarchs. *HThR* 55, 225-259.

- Cross, F M 1968. The Canaanite cuneiform tablet from Taanach. *BASOR* 190, 41-46.
- 1973. *Canaanite myth and Hebrew epic: essays in the history of the religion of Israel*. Cambridge Massachusetts: Harvard University Press.
- 1974. לַאֵל, in Botterweck et al (eds) 1974-2001 vol 1, 242-261.
- 1998. *From epic to canon: history and literature in ancient Israel*. Baltimore: John Hopkins University Press.
- 2004. Introduction to the study of the history of the religion of Israel, in Kaltner & Stulman (eds) 2004:8-11.
- Cryer, F H 1994. On the recently-discovered "House of David" inscription. *SJOT* 8, 3-19.
- Curtis, A 1985. *Cities of the biblical world: Ugarit Ras Shamra*. Cambridge: Lutterworth.
- Dahlberg, B T 1962a. Bithiah, in Buttrick (ed) 1962 vol 1, 443.
- 1962b. Jerahmeel, in Buttrick (ed) 1962 vol 2, 822.
- 1962c. Sanballat, in Buttrick (ed) 1962 vol 4, 210.
- Dahood, M 1981. The god *Yā* at Ebla? *JBL* 100, 607-608.
- Dahood, M J 1958. Ancient Semitic deities in Syria and Palestine, in Bottéro, J, Dahood M J & Caskel, W, *Le Antiche Divinità Semitiche*, 65-94. Roma: Università di Roma Studi Semitici.
- Dalley, S 1990. Yahweh in Hamath in the 8th century BC: cuneiform material and historical deductions. *VT* 60(1), 21-32.
- Danker, F W 1992. Purple, in Freedman (ed) 1992 vol 5, 557-560.
- Daviau, P M M 2001. Family religion: evidence for the paraphernalia of the domestic cult, in Daviau et al (eds) 2001b:199-229.
- Daviau, P M M, Wevers, J W & Weigl, M (eds) 2001a. *The world of the Aramaeans I: biblical studies in honour of Paul-Eugène Dion*. Sheffield: Sheffield Academic Press. (JSOTS 324.)
- 2001b. *The world of the Aramaeans II: studies in history and archaeology in honour of Paul-Eugène Dion*. Sheffield: Sheffield Academic Press. (JSOTS 325.)
- 2001c. *The world of the Aramaeans III: studies in language and literature in honour of Paul-Eugène Dion*. Sheffield: Sheffield Academic Press. (JSOTS 326.)
- Davies, G 2004. Was there an exodus, in Day (ed) 2004:23-40
- Davies, J, Harvey, G & Watson, W G E (eds) 1995. *Words remembered, texts renewed: essays in honour of John F A Sawyer*. Sheffield: Sheffield Academic Press. (JSOTS 195.)
- Davies, P R 1992. *In search of ancient Israel*. Sheffield: Sheffield Academic Press. (JSOTS 148.)
- 1994a. *Bytdwd* and *Swkt Dwyd*: a comparison. *JSOT* 64, 23-24.
- 1994b. "House of David" built on sand: the sins of the biblical maximizers. *BAR* 20(4), 54-55.
- 1994c. The society of biblical Israel, in Eskenazi & Richards (eds) 1994:22-33.
- 1998. *Scribes and schools: the canonization of the Hebrew scriptures*. Louisville: Westminster John Knox. (Library of Ancient Israel.)
- 2000. Corrigenda. *CR:BS* 8, 117-123.

- Day, J 1986. Asherah in the Hebrew Bible and Northwest Semitic literature. *JBL* 105 (3), 385-408.
- 1992a. Baal, in Freedman (ed) 1992 vol 1, 545-549.
- 1992b. Leviathan, in Freedman (ed) 1992 vol 4, 295-296.
- 1992c. Rahab, in Freedman (ed) 1992 vol 5, 610-611.
- 1995. Foreign Semitic influence on the wisdom of Israel and its appropriation in the book of Proverbs, in Day et al (eds) 1995:55-70.
- 2000. *Yahweh and the gods and goddesses of Canaan*. Sheffield: Sheffield Academic Press. (JSOTS 265.)
- Day, J (ed) 2004. *In search of pre-exilic Israel: proceedings of the Oxford Old Testament Seminar*. London: T & T Clark.
- Day, J, Gordon, R P & Williamson, H G M (eds) 1995. *Wisdom in ancient Israel: essays in honour of J A Emerton*. Cambridge: University Press.
- Day, P L 1999. Anat, in Van der Toorn et al (eds) 1999:36-43.
- Dearman, J A & Mattingly, G L 1992. Mesha stele, in Freedman (ed) 1992 vol 4, 708-709.
- Deist, F E 1986. Verteltekste, in Deist, F E & Vorster, W S (reds), *Woorde wat ver kom: die literatuur van die Ou Testament*, deel 1, 69-102. Kaapstad: Tafelberg.
- [1984] 1990. *A concise dictionary of theological and related terms*. 2nd rev enlarged ed. Pretoria: Van Schaik.
- Deist, F E & Du Plessis, I J 1981. *God en sy ryk*. Pretoria: Van Schaik.
- Del Olmo Lete, G 1999. Og, in Van der Toorn et al (eds) 1999:638-640.
- De Moor, J C 1977. בעל *ba'al*, in Botterweck et al (eds) 1974-2001 vol 2, 181-193. Rev ed.
- [1990] 1997. *The rise of Yahwism: the roots of Israelite monotheism*. Rev enlarged ed. Leuven: Leuven University Press.
- Dempster, S 2001. From many texts to one: the formation of the Hebrew Bible, in Daviau et al (eds) 2001a:19-56.
- Demsky, A 1971. Scribe, in Berman & Carlebach (eds) 1971 vol 14, 1041-1043.
- 1995. On reading ancient inscriptions: the monumental Aramaic stele fragment from Tel Dan. *JANES* 23, 29-35.
- De Pury, A 1999a. El-Olam, in Van der Toorn et al (eds) 1999:288-291.
- 1999b. El-Roi, in Van der Toorn et al (eds) 1999:291-292.
- De Vaux, R [1961] 1965. *Ancient Israel: its life and institutions*. 2nd ed. Tr by J McHugh. London: Darton, Longman & Todd.
- Dever, W G 1987. The contribution of archaeology to the study of Canaanite and early Israelite religion, in Miller et al (eds) 1987:209-247.
- 1988. Impact of the "New Archaeology", in Drinkard et al (eds) 1988:337-352.
- 1993. Cultural continuity, ethnicity in the archaeological record and the question of Israelite origins. *Eretz-Israel* 24, 22-33.
- 1994. The silence of the text: an archaeological commentary on 2 Kings 23, in Coogan et al (eds) 1994:143-167.

- Dever, W G 1996. Revisionist Israel revisited: a rejoinder to Niels Peter Lemche. *CR:BS*, 4, 35-50.
- 1997a. Archaeology and the emergence of early Israel, in Bartlett (ed) 1997:20-50.
- 1997b. Philology, theology, and archaeology: what kind of history of Israel do we want, and what is possible, in Silberman & Small (eds) 1997:290-310.
- 1998a. Archaeology, ideology and the quest for an "ancient" or "biblical" Israel. *NEA* 61(1), 39-52.
- 1998b. Social structure in Palestine in the Iron II period on the eve of destruction, in Levy (ed) 1998:416-429.
- 2000. Biblical and Syro-Palestinian archaeology: a state-of-the-art assessment at the turn of the millennium. *CR:BS* 8, 91-116.
- 2001. *What did the biblical writers know and when did they know it: what archaeology can tell us about the reality of ancient Israel*. Cambridge: Eerdmans.
- 2003. *Who were the early Israelites and where did they come from?* Grand Rapids: Eerdmans.
- 2004. Histories and non-histories of ancient Israel: the question of the United Monarchy, in Day (ed) 2004:65-94.
- 2005. *Did God have a wife: archaeology and folk religion in ancient Israel*. Cambridge: Eerdmans.
- 2006. Archaeology and ancient Israelite iconography: did Yahweh have a face, in Maeir, A M, Miroshedji, P & Mazar, A (eds), *I will speak the riddles of ancient times: archaeological and historical studies in honor of Amihai Mazar on the occasion of his sixtieth birthday*, 461.
- De Villiers, G 2002. Where did she come from, and where did she go to: the *Queen of Heaven* in Jeremiah 7 and 44. *OTE* 15(3), 620-627.
- De Vries, S J 1962. Calender, in Buttrick (ed) 1962 vol 1, 483-488.
- 1993. Kuenen's pentateuchal research in comparison with recent pentateuchal studies in North America, in Dirksen & Van der Kooij (eds) 1993:128-147.
- Dijkstra, M 1999. Aliyan, in Van der Toorn et al (eds) 1999:18-20.
- 2001a. El, the God of Israel – Israel, the people of YHWH: on the origins of ancient Israelite Yahwism, in Becking et al 2001:81-126.
- 2001b. I have blessed you by YHWH of Samaria and his Asherah: texts with religious elements from the soil archive of ancient Israel, in Becking et al 2001:17-44.
- 2001c. Women and religion in the Old Testament, in Becking et al 2001:164-188.
- 2005. As for the other events: annals and chronicles in Israel and the Ancient Near East, in Gordon & De Moor (eds) 2005:14-44.
- Di Lella, A A 1992. Wisdom of Ben-Sira, in Freedman (ed) 1992 vol 6, 931-945.
- Dion, P E 1991. YHWH as Storm-God and Sun-God: the double legacy of Egypt and Canaan as reflected in Psalm 104. *ZAW* 103, 43-71.
- Dirksen, P B & Van der Kooij, A (eds) 1993. *Abraham Kuenen (1828-1891). His major contributions to the study of the Old Testament: a collection of Old Testament studies published on the occasion of the centenary of Abraham Kuenen's death (10 December 1991)*. Leiden: Brill. (OTS 29.)

- Domeris, W R 1994. Jeremiah and the religion of Canaan. *OTE* 7(1), 7-20.
- Dothan, T 1990. Ekron of the Philistines, part 1: where they came from, how they settled down and the place they worshiped in. *BARev* 16(1), 26-36.
- Douglas, J D (ed) [1962] 1982. *New Bible Dictionary*. 2nd rev ed. Leicester: Intervarsity Press.
- Dresden, M J 1962a. Ahura-Mazda, in Buttrick (ed) 1962 vol 1, 72.
- 1962b. Zarathustra, in Buttrick (ed) 1962 vol 4, 935.
- Drinkard, J F Jr 1998. The history and archaeology of the book of Joshua and the conquest/settlement period. *Review & Expositor* 95(1), 171-188.
- Drinkard, J F Jr & Gibson, J M 1988. Glossary, in Drinkard et al (eds) 1988:465-467.
- Drinkard, J F Jr, Mattingly, G L & Miller, J M (eds) 1988. *Benchmarks in time and culture: an introduction to Palestinian archaeology*. Atlanta: Scholars Press. (ASOR.SBL.)
- Driver, G R 1928. The original form of the name Yahweh: evidence and conclusions. *ZAW* 5, 7-25.
- Droge, A J 2003. The lying pen of the scribes of holy books and pious frauds. *Method and Theory in the Study of Religion* 15(2), 117-147.
- Dumbrell, W J 1975. Midian: a land or a league. *VT* 25(3), 323-337.
- Duncan, J G 1936. *New light on Hebrew origins*. New York: Macmillan.
- Dundes, A (ed) 1988. *The flood myth*. Berkeley: University of California Press.
- Durand, J-M 1992. Mari texts, in Freedman (ed) 1992 vol 4, 529-536. Tr by J L Davis.
- Edelman, D 2003. Proving Yahweh killed his wife (Zechariah 5:5-11), in Exum, J C (ed), *Biblical Interpretation: a journal of contemporary approaches*, vol 11, 335-344. Leiden: Brill.
- Edwards, D R & McCullough, C T (eds) 1997. *Archaeology and the Galilee: texts and contexts in the Graeco-Roman and Byzantine periods*. Atlanta: Scholars Press. (South Florida Studies in the History of Judaism 143, ed by J Neusner et al.)
- Eerdmans, B D 1948. The name Jahu. *OTS* 5, 1-29.
- Ehrlich, C S 1992a. Beth-ashbea, in Freedman (ed) 1992 vol 1, 682.
- 1992b. Gederah, in Freedman (ed) 1992 vol 2, 925.
- 2001. The *bytdwd*-inscription and Israelite historiography: taking stock after half a decade of research, in Daviau et al (eds) 2001b:57-71.
- Eliade, M (ed) 1987. *The encyclopedia of religion*, 16 vols. New York: Macmillan.
- Elnes, E E & Miller, P D 1999. Elyon, in Van der Toorn et al (eds) 1999:293-299.
- Emerton, J A 1982. New light on Israelite religion: the implications of the inscriptions from Kuntillet 'Ajrud. *ZAW* 94, 2-20.
- Emerton, J A (ed) 1997. *Congress volume: Cambridge 1995*. Leiden: Brill. (VT Supp 66.)
- Epstein, I 1959. *Judaism: a historical presentation*. London: Penguin.
- Eskenazi, T C 1992. Sophereth, in Freedman (ed) 1992 vol 6, 159.
- Eskenazi, T C & Richards, K H (eds) 1994. *Second Temple studies: temple community in the Persian Period*. Sheffield: Sheffield Academic Press. (JSOTS 175.)

- Eslinger, L & Taylor, G (eds) 1988. *Ascribe to the Lord: biblical and other studies in memory of Peter C Craigie*. Sheffield: Sheffield Academic Press. (JSOTS 67.)
- Evans, C D 1995. Cult images, royal policies and the origin of aniconism, in Holloway & Handy (eds) 1995:192-212.
- Fager, J A 1992. Bezalel, in Freedman (ed) 1992 vol 1, 717.
- Fanwar, W M 1992. Sela, in Freedman (ed) 1992 vol 5, 1073-1074.
- Farmer, W R 1962. Essenes, in Buttrick (ed) 1962 vol 2, 143-149.
- Faust, A 2000. Ethnic complexity in northern Israel during Iron Age II. *PEQ* 132, 2-27.
- Fechter, F 2000. Priesthood in Exile according to the Book of Ezekiel. *Society of Biblical Literature Seminar Papers* 39, 673-699. Missoula: SBL.
- Fensham, F C 1964. Did a treaty between the Israelites and the Kenites exist? *BASOR* 175, 51-54.
- Fenton, T 2004. Hebrew poetic structure as a basis for dating, in Day (ed) 2004:386-409.
- Ferguson, E 1990. Therapeutae, in Ferguson (ed) 1990:896.
- Ferguson, E (ed) 1990. *Encyclopedia of early Christianity*. New York: Garland.
- Finegan, J [1964] 1998. *Handbook of biblical chronology: principles of time reckoning in the ancient world and problems of chronology in the Bible*. Rev ed. Massachusetts: Hendrickson.
- Finkelstein, I 1988. *The archaeology of the Israelite settlement*. Jerusalem: Israel Exploration Society.
- 1990. Early Arad: urbanism and nomads. *ZDPV* 106, 34-50.
- 1997. Pots and people revisited: ethnic boundaries in the Iron Age I, in Silberman & Small (eds) 1997:216-237.
- 1998. The great transformation: the 'conquest' of the highlands frontiers and the rise of the territorial states, in Levy (ed) 1998:349-363.
- 1999. State formation in Israel and Judah: a contrast in context, a contrast in trajectory. *NEA* 62(1), 35-52.
- Finkelstein, I & Na'aman, N 1994. Introduction: from nomadism to monarchy – the state of research in 1992, in Finkelstein & Na'aman (eds) 1994:9-17.
- Finkelstein, I & Na'aman, N (eds) 1994. *From nomadism to monarchy: archaeological and historical aspects of early Israel*. Washington: Biblical Archaeology Society.
- Finkelstein, I & Silberman, N A 2001. *The Bible unearthed: archaeology's new vision of ancient Israel and the origin of its sacred texts*. New York: The Free Press.
- 2006. *David and Solomon: in search of the Bible's sacred kings and the roots of the Western tradition*. New York: Free Press.
- Fishbane, M 1987a. Adam, in Eliade (ed) 1987 vol 1, 27-28.
- 1987b. Eve, in Eliade (ed) 1987 vol 5, 199.
- Fisher, L R 1973. The patriarchal cycles, in Hoffner (ed) 1973:59-65.
- Fleming, D E 2000. Mari's large public tent and the priestly tent sanctuary. *VT* 50(4), 484-498.

- Follansbee, E 1988. The story of the flood in the light of comparative Semitic mythology, in Dundes (ed) 1988:75-87.
- Frankel, R 1992. Galilee: prehellenistic, in Freedman (ed) 1992 vol 2, 879-895.
- Frayne, D 2001. In Abraham's footsteps, in Daviau et al (eds) 2001a: 216-236.
- Frazer, J G [1918] 1923. *Folk-lore in the Old Testament: studies in comparative religion, legend and law*. Abridged ed. London: Macmillan.
- Freedman, D N 1960. The name of the God of Moses. *JBL* 79, 151-156.
- 1980. Epigraphic evidence from Ebla: a summary. *BA* 43(4), 200-203.
- Freedman, D N (ed) 1992. *The Anchor Bible Dictionary*, 6 vols. New York: Doubleday.
- Freedman, D N & O'Connor, M P 1986. יהוה YHWH, in Botterweck et al (eds) 1974-2001 vol 5, 500-521.
- Freedman, D N & Welch, A 1994. Amos's earthquake and Israelite prophecy, in Coogan et al (eds) 1994:188-198.
- Frerichs, E S & Lesko, L H (eds) 1997. *Exodus: the Egyptian evidence*. Winona Lake: Eisenbrauns.
- Fretheim, T E 1991. *Exodus*. Louisville: John Knox. (Interpretation: A Bible commentary for teaching and preaching.)
- Fretz, M J 1992. Hadoram, in Freedman (ed) 1992 vol 3, 16-17.
- Fretz, M J & Panitz, R I 1992. Caleb, in Freedman (ed) 1992 vol 1, 808-810.
- Frick, F S 1962. Rechabites, in Crim (ed) 1962:726-728.
- 1971. The Rechabites reconsidered. *JBL* 90, 279-287.
- 1992. Rechab, in Freedman (ed) 1992 vol 5, 630-632.
- 1999. Response: reconstructing ancient Israel's social world, in Simkins & Cook (eds) 1999:233-254.
- Friedman, R E 1987. *Who wrote the Bible?* New York: Summit Books.
- 1995. The Deuteronomistic School, in Beck et al (eds) 1995:70-80.
- Fritz, V 1987. Conquest or settlement: the Early Iron Age in Palestine. *BA* 50(2), 84-100.
- 1994. *An introduction to biblical archaeology*. Sheffield: Sheffield Academic Press. (JSOTS 172.)
- Fry, V R L 1992. Cain, in Freedman (ed) 1992 vol 1, 806-807.
- Frymer-Kensky, T 1987. Adad, in Eliade (ed) 1987 vol 1, 26-27.
- 1988. The Atrahasis epic and its significance for our understanding of Genesis 1-9, in Dundes (ed) 1988: 61-73.
- Fulco, W J 1987a. Astarte, in Eliade (ed) 1987 vol 1, 471.
- 1987b. Athirat, in Eliade (ed) 1987 vol 1, 491-492.
- 1987c. Baal, in Eliade (ed) 1987 vol 2, 31-32.
- 1987d. El, in Eliade (ed) 1987 vol 5, 73-74.
- 1992. Ashima, in Freedman (ed) 1992 vol 1, 487.

- Galil, G 2001. The Jerahmeelites and the Negeb of Judah. *JANES* 28, 33-42.
- Garbini, G 1988. *History and ideology in ancient Israel*. Tr by J Bowden. New York: Crossroad.
- 1994. Hebrew literature in the Persian Period, in Eskenazi & Richards (eds) 1994:180-188.
- Gaster, T H 1969. *Myth, legend and custom in the Old Testament: a comparative study with chapters from Sir James G Frazer's Folklore in the Old Testament [1918]*, vol 1. New York: Harper & Row.
- Gelinas, M M 1995. United monarchy – divided monarchy: fact or fiction, in Holloway and Handy (eds) 1995:227-237.
- Gericke, J W 2003. Injustice under the sun: a new perspective on possible allusions to Ancient Near Eastern solar mythology in Qohelet. *OTE* 16(2), 244-258.
- Gerstenberger, E S 2002. *Theologies in the Old Testament*. Tr by J Bowden. London: T & T Clark.
- Gianotti, C R 1985. The meaning of the divine name YHWH. *BS* 142, 38-51.
- Gibson, S 2001. Agricultural terraces and settlement expansion in the highlands of Early Iron Age Palestine: is there any correlation between the two, in Mazar (ed) 2001:113-146.
- Ginzberg, L 1909. *The legends of the Jews*, vol 1. Tr by H Szold. Philadelphia: The Jewish Publication Society of America.
- Gitin, S 1990. Cultic inscriptions found in Ekron. *BA* 53(4), 232.
- Gitin, S, Mazar, A & Stern, E (eds) 1998. *Mediterranean peoples in transition: thirteenth to early tenth centuries BCE*. Jerusalem: Israel Exploration Society.
- Glatt-Gilad, D A 2002. *Yahweh's honor at stake: a divine conundrum*. *JSOT* 98, 63-74.
- Glock, A E 1983. The use of ethnography in an archaeological research design, in Huffmon et al (eds) 1983:171-179.
- 1992. Taanach, in Freedman (ed) 1992 vol 6, 287-290.
- Glueck, N 1940. Kenites and Kenizzites. *PEQ* Jan, 22-24.
- Gnuse, R 1985. *The authority of the Bible: theories of inspiration, revelation and the canon of Scripture*. New York: Paulist.
- 1990. Contemporary evolutionary theory as a new heuristic model for the socio-scientific method in biblical studies. *Zygon* 25(4), 405-431.
- 1991a. Israelite settlement of Canaan: a peaceful internal process – part 1. *BTB* 21(2), 56-66.
- 1991b. Israelite settlement of Canaan: a peaceful internal process – part 2. *BTB* 21(3), 109-117.
- 1994. New directions in biblical theology: the impact of contemporary scholarship in the Hebrew Bible. *JAAR* 62(3), 893-918.
- 1999. The emergence of monotheism in ancient Israel: a survey of recent scholarship. *Religion* 29, 315-336.
- 2007. Breakthrough or tyranny: monotheism's contested implications. *Horizons* 34(1), 78-95.
- Gnuse, R K 1987. Holy history in the Hebrew scriptures and the ancient world: beyond the present debate. *BTB* 17(4), 127-136.

- Gnuse, R K 1997. *No other gods: emergent monotheism in Israel*. Sheffield: Sheffield Academic Press. (JSOTS 241.)
- 2000. Redefining the Elohist. *JBL* 119 (2), 201-220.
- Goitein, S D 1956. *YHWH the passionate: the monotheistic meaning and origin of the name YHWH*. *VT* 6, 1-9.
- Gold, V R 1962. Irnashash, in Buttrick (ed) 1962 vol 2, 725.
- Gordon, C H 1962. Teraphim, in Buttrick (ed) 1962 vol 4, 574.
- Gordon, R L 1999. Helios, in Van der Toorn et al (eds) 1999:394-401.
- Gordon, R P & De Moor, J C (eds) 2005. *The Old Testament in its world*. Leiden: Brill. (OTS 52.)
- Goren, Y, Finkelstein, I & Na'aman, N 2002. Petrographic investigation of the Amarna tablets. *NEA* 65(3), 196-205.
- Gottwald, N K 1979. *The tribes of Yahweh: a sociology of the religion of liberated Israel 1250-1050 B.C.E.* London: SCM Press.
- 1993. Recent studies of the social world of premonarchic Israel. *CR:BS* 1, 163-189.
- 2002. Response to the contributors, in Boer (ed) 2002:172-185.
- Govier, G 2004. The shroud's second image: new evidence reopens debate about the controversial relic. *Christianity Today* 48(12), 56-57.
- Grabbe, L L 2006. Biblical historiography in the Persian Period: or how the Jews took over the empire, in Holloway (ed) 2006:400-414.
- Graesser, C F 1972. Standing stones in ancient Palestine. *BA* 35(3), 34-63.
- Graf, D F 1992. Nabateans, in Freedman (ed) 1992 vol 4, 970-973.
- Graves, R 1996. Introduction, in Guirand (ed) 1996:v-viii.
- Gray, J 1962a. Chemosh, in Buttrick (ed) 1962 vol 1, 556.
- 1962b. Molech, Moloch, in Buttrick (ed) 1962 vol 3, 422-423.
- Grayson, A K 1992a. Esarhaddon, in Freedman (ed) 1992 vol 2, 574.
- 1992b. Mesopotamia, history of: history and culture of Assyria, in Freedman (ed) 1992 vol 4, 732-755.
- Green, A R W 1983. Social stratification and cultural continuity at Alalakh, in Huffmon et al (eds) 1983:181-203.
- Greenberg, G 2000. *101 Myths of the Bible: how ancient scribes invented biblical history*. Naperville: Sourcebooks.
- Greenfield, J C 1962. Philistines, in Buttrick (ed) 1962 vol 3, 791-795.
- 1999. Hadad, in Van der Toorn et al (eds) 1999:377-382.
- Gross, R M 1979. Female God language in a Jewish context, in Christ & Plaskow (eds) 1979:167-173.
- Guillet, J [1967] 1973. God, in Léon-Dufour, X (ed), *Dictionary of biblical theology*, 205-212. 2nd ed rev and enlarged. Tr by J R Crowley. London: Geoffrey Chapman.
- Guirand, F (ed) [1959] 1996. *The Larousse encyclopedia of mythology*. Rev ed. Tr by R Aldington & D Ames. London: Chancellor.

Gwaltney, W C 1994. Assyrians, in Hoerth et al (eds) 1994:77-106.

Haag, H, Sölle, D, Kirchberger, J H & Schnieper-Müller, A 1994. Eve and Lilith, in Bühner, E (ed), *Great women of the Bible in art and literature*, 10-31. Tr by J H Kirchberger. Grand Rapids: Eerdmans.

Habel, N C 1988. The two flood stories in Genesis, in Dundes (ed) 1988:13-28.

Hackett, J 1987. Religious traditions in Israelite Transjordan, in Miller et al (eds) 1987:125-136.

Hadley, J M 1995. Wisdom and the goddess, in Day et al (eds) 1995:234-243.

— 1997. Chasing shadows: the quest for the historical goddess, in Emerton (ed) 1997:169-184.

— 2000. *The cult of Asherah in ancient Israel and Judah: evidence for a Hebrew goddess*. Cambridge: Cambridge University Press. (University of Cambridge Oriental Publications 57.)

Hämmerly-Dupuy, D 1988. Some observations on the Assyro-Babylonian and Sumerian flood stories, in Dundes (ed) 1988:49-59.

Haldar, A 1962. Habiru, in Buttrick (ed) 1962 vol 2, 506.

Hallo, W W & Younger, K L Jr (eds) 2002. *The Context of Scripture*. Vol 3. *Archival documents from the biblical world*. Leiden: Brill.

Halpern, B 1988. *The first historians: the Hebrew Bible and history*. San Francisco: Harper & Row.

— 1992. Kenites, in Freedman (ed) 1992 vol 4, 17-22.

— 1994. The stela from Dan: epigraphic and historical considerations. *BASOR* 296, 63-80.

— 1997. Text and artifact: two monologues, in Silberman & Small (eds) 1997:311-341.

— 2001. The taking of nothing: 2 Kings 14.25, Amos 6.14 and the geography of the Deuteronomistic History, in Daviau et al (eds) 2001a:186-204.

Handy, L K 1992. Serpent, bronze, in Freedman (ed) 1992 vol 5, 1117.

— 1994. *Among the host of heaven: the Syro-Palestinian pantheon as bureaucracy*. Winona Lake: Eisenbrauns.

— 1995. Historical probability and the narrative of Josiah's reform in 2 Kings, in Holloway & Handy (eds) 1995:252-275.

— 2006. Josiah in a new light: Assyriology touches the reforming king, in Holloway (ed) 2006:415-435.

Hanks, P (ed) 1992. *Collins English dictionary and thesaurus*. London: Diamond Books.

Hanson, P D 1987. Israelite religion in the early post-exilic period, in Miller et al (eds) 1987:485-508.

— 1992. 1 Chronicles 15-16 and the Chronicler's views on the Levites, in Talmon, S (ed), *Studies in the Bible, Qumran, and the Ancient Near East presented to Shemaryahu Talmon*, 69-77. Winona Lake: Eisenbrauns.

Haran, M 1978. *Temples and temple-service in ancient Israel: an inquiry into the character of cult phenomena and the historical setting of the Priestly School*. Oxford: Oxford University Press.

Harrelson, W 1977. Life, faith, and the emergence of tradition, in Knight (ed) 1977:11-30.

- Hasel, M G 2003. Merenptah's inscription and reliefs and the origin of Israel. *AASOR* 58, 19-44.
- Hauptmann, A, Begemann, F & Schmitt-Strecker, S 1999. Copper objects from Arad: their composition and provenance. *BASOR* 314, 1-17.
- Hayes, J H 1977. The history of the study of Israelite and Judaeen history, in Hayes & Miller (eds) 1977:1-69.
- Hayes, J H & Miller, J M (eds) 1977. *Israelite and Judaeen history*. London: SCM.
- Hayward, C T R 1979. The holy name of the God of Moses and the prologue of St John's gospel. *NTS* 25, 16-32.
- Heerma van Voss, M 1999. Hathor, in Van der Toorn et al (eds) 1999:385-386.
- Heimpel, W 2000. Observations on the royal letters from Mari. *Orientalia* 69(4), 88-104.
- Heiser, M S 2001. The mythological provenance of Isa. xiv 12-15: a reconsideration of the Ugaritic material. *VT* 51(3), 354-369.
- Hendel, R S 1997. Aniconism and anthropomorphism in ancient Israel, in Van der Toorn (ed) 1997:205-228.
- 1999. Serpent, in Van der Toorn et al (eds) 1999:744-747.
- Henry, D O & Turnbull, P F 1985. Archaeological and faunal evidence from Natufian and Timnian sites in southern Jordan. *BASOR* 257, 45-64.
- Henton Davies, G 1962a. Mezuzah, in Buttrick (ed) 1962 vol 3, 368.
- 1962b. Phylacteries, in Buttrick (ed) 1962 vol 3, 808-809.
- 1962c. Worship in the OT, in Buttrick (ed) 1962 vol 4, 879-883.
- Herion, G A 1995. Why God rejected Cain's offering: the obvious answer, in Beck et al (eds) 1995:52-65.
- Herrmann, W 1999a. Baal, in Van der Toorn et al (eds) 1999:132-139.
- 1999b. El, in Van der Toorn et al (eds) 1999:274-280.
- 1999c. Rider upon the clouds, in Van der Toorn et al (eds) 1999:703-705.
- Herzog, Z 1994. The Beer-Sheba valley: from nomadism to monarchy, in Finkelstein & Na'aman (eds) 1994:122-149.
- 2001. The date of the temple at Arad: reassessment of the stratigraphy and the implications for the history of religion in Judah, in Mazar (ed) 2001:156-178.
- Herzog, Z, Aharoni, M & Rainey, A F 1987. Arad: an ancient Israelite fortress with a temple to Yahweh. *BARev* 13(2), 16-35.
- Herzog, Z, Aharoni, M, Rainey, A F & Moshkovitz, S 1984. The Israelite fortress at Arad. *BASOR* 254, 1-34.
- Hess, R S 1991. The divine name Yahweh in Late Bronze Age sources. *UF* 23, 181-188.
- 1994. Alalakh studies and the Bible: obstacle or contribution, in Coogan et al (eds) 1994:199-215.
- Hestrin, R 1987. The cult stand from Ta'anach and its religious background, in Lipiński, E (ed), *Studia Phoenicia. V. Phoenicia and the East Mediterranean in the first millennium B.C. Proceedings of the Conference held in Leuven from the 14th to the 16th November 1985*, 61-77. Leuven: Peeters. (*Orientalia Lovaniensia Analecta* 22.)

- Hestrin, R 1991. Understanding Asherah: exploring Semitic iconography. *BAR* 17(5), 50-59.
- Hiebert, T 1992. Warrior, divine, in Freedman (ed) 1992 vol 6, 876-880.
- Hillers, D R 1973. The bow of Aqhat: the meaning of a mythological theme, in Hoffner (ed) 1973:71-80.
- Hoerth, A J, Mattingly, G L & Yamauchi, E M (eds) 1994. *Peoples of the Old Testament world*. Cambridge: Lutterworth.
- Hoffman, Y 1994. The concept of 'other gods' in the deuteronomistic literature, in Reventlow et al (eds) 1994:66-84.
- Hoffmeier, J K 1994. Egyptians, in Hoerth et al (eds) 1994:251-290.
- Hoffner, H A Jr (ed) 1973. *Orient and occident: essays presented to Cyrus H Gordon on the occasion of his sixty-fifth birthday*. Neukirchen-Vluyn: Neukirchener Verlag.
- Holladay, C R 1992. Hecataeus, pseudo-, in Freedman (ed) 1992 vol 3, 108-109.
- Holladay, J S Jr 2001. Toward a new paradigmatic understanding of long-distance trade in the Ancient Near East: from the Middle Bronze II to Early Iron II – a sketch, in Daviau et al (eds) 2001b:136-198.
- Holladay, W L (ed) 1971. *A concise Hebrew and Aramaic lexicon of the Old Testament*. Based upon the lexical work of L Koehler and W Baumgartner. Grand Rapids: Eerdmans.
- Holloway, S W 1995. Harran: cultic geography in the Neo-Assyrian empire and its implications for Sennacherib's 'Letter to Hezekiah' in 2 Kings, in Holloway & Handy (eds) 1995:276-314.
- Holloway, S W (ed) 2006. *Orientalism, Assyriology and the Bible*. Sheffield: Phoenix. (Hebrew Bible Monographs 10.)
- Holloway, S W & Handy, L K (eds) 1995. *The pitcher is broken: memorial essays for Gösta W Ahlström*. Sheffield: Sheffield Academic Press. (JSOTS 190.)
- Hoppe, L J 1985. Jerusalem in the deuteronomistic history, in Lohfink (ed) 1985:107-110.
- Horowitz, A 1988. Palynology, in Drinkard et al (eds) 1988:261-278.
- Horsley, R A 2005. The politics of cultural production in Second Temple Judea: historical context and political-religious relations of the scribes who produced *I Enoch*, Sirach, and Daniel, in Wills, L M & Wright, B G (eds), *Conflicted boundaries in wisdom and apocalypticism*, 123-145. Atlanta: Society of Biblical Literature. (SBL 35.)
- Hoskisson, P Y 1996. The scission and ascendancy of a goddess: *Dīrītum* at Mari, in Coleson & Matthews (eds) 1996:261-266.
- Hossfeld, F-L & Zenger, E 2003. The so-called Elohist psalter: a new solution for an old problem, in Strawn & Bowen (eds) 2003:35-51.
- Houtman, C 1993. *Exodus*, vol 1. Tr by J Rebel & S Woudstra. Kampen: Kok. (Historical Commentary on the Old Testament.)
- 1999. Moses, in Van der Toorn et al (eds) 1999:593-598.
- Huehnergard, J 1989. *The Akkadian of Ugarit*. Atlanta: Scholars Press. (HSM.)
- 1992. Languages: introductory survey, in Freedman (ed) 1992 vol 4, 155-170.
- Huffman, H B 1985. Cain, the arrogant sufferer, in Kort & Morschauer (eds) 1985:109-113.
- 1999a. Name, in Van der Toorn et al (eds) 1999:610-612.

- Huffman, H B 1999b. Shalem, in Van der Toorn et al (eds) 1999:755-757.
- Huffman, H B, Spina, F A & Green, A R W (eds) 1983. *The quest for the kingdom of God: studies in honor of George E Mendenhall*. Winona Lake: Eisenbrauns.
- Human, D 1999. Aspects of monotheism: a continued debate. *OTE* 12(3), 491-505.
- Hunt, M 1992. Jezreel, in Freedman (ed) 1992 vol 3, 850.
- Hurvitz, A 1997. The historical quest for "Ancient Israel" and the linguistic evidence of the Hebrew Bible: some methodological observations. *VT* 47(3), 301-315.
- Hutter, M 1999a. Heaven, in Van der Toorn et al (eds) 1999:388-390.
- 1999b. Shaushka, in Van der Toorn et al (eds) 1999:758-759.
- Hyatt, J P [1971] 1980. *Exodus*. Rev ed. London: Marshall, Morgan & Scott. (NCBC.)
- Isaacson, B 1979. *Dictionary of the Jewish religion*. Ed by D Gross. New York: Bantam.
- Jacobsen, T 1981. The Eridu Genesis. *JBL* 100, 513-529.
- 1987. The graven image, in Miller et al (eds) 1987:15-32.
- Jagersma, H [1982] 1994. *A history of Israel to Bar Kochba*. Part 1. *The Old Testament period*. Part 2. *From Alexander the Great to Bar Kochba*. One vol ed. Tr by J Bowden. London: SCM.
- Jamieson-Drake, D W 1991. *Scribes and schools in monarchic Judah: a socio-archaeological approach*. Sheffield: Sheffield Academic Press. (JSOTS 109.) (The Social World of Biblical Antiquity Series 9, ed by J W Flanagan.)
- Janzen, J G 1979. What's in a name: "Yahweh" in Exodus 3 and the wider biblical context. *Interpretation* 33(3), 227-239.
- 1994. The "wandering Aramean" reconsidered. *VT* 44(3), 359-375.
- Jason, H 1995. Biblical literature and epic folk tradition: some folkloristic thoughts. *OTE* 8, 280-290.
- Jay, R 1996. *Mythology*. London: Hodder Headline Plc.
- Johnson, M D [1969] 1988. *The purpose of the biblical genealogies: with special reference to the setting of the genealogies of Jesus*. 2nd ed. Cambridge: Cambridge University Press. (Society for New Testament Studies. Monograph Series.)
- Johnson, R F 1962. Caleb, in Buttrick (ed) 1962 vol 1, 482-483.
- Johnson, S S 1992. Cush, in Freedman (ed) 1992 vol 1, 1219.
- Kallai, Z 1978. Judah and Israel: a study in Israelite historiography. *IEJ* 28, 251-261.
- 1997. The twelve-tribe systems of Israel. *VT* 47(1), 53-89.
- Kaltner, J & Stulman, L (eds) 2004. *Inspired speech: prophecy in the ancient Near East. Essays in honor of Herbert B Huffman*. London: T & T Clark.
- Kapelrud, A S 1962a. Gebal, in Buttrick (ed) 1962 vol 2, 359-360.
- 1962b. Phoenicia, in Buttrick (ed) 1962 vol 3, 800-805.
- 1962c. Ugarit, in Buttrick (ed) 1962 vol 4, 724-732.
- 1977. Tradition and worship: the role of the cult in tradition formation and transmission, in Knight (ed) 1977:101-124.

- Keel, O 1978. *The symbolism of the biblical world: ancient Near Eastern iconography and the book of Psalms*. Tr by T J Hallett. London: SPCK.
- 1998. *Goddesses and trees, new moon and Yahweh: Ancient Near Eastern art and the Hebrew Bible*. Sheffield: Sheffield Academic Press. (JSOTS 261.)
- Kelly-Buccellati, M 1990. Trade in metals in the third millennium: northeastern Syria and eastern Anatolia, in Matthiae et al (eds) 1990:117-128.
- Kennett, R H 1905. The origin of the Aaronite priesthood. *JThS* 6, 161-186.
- Kenyon, K [1978] 1987. *The Bible and recent archaeology*. Rev ed by P R S Moorey. Atlanta: John Knox.
- Kikawada, I M 1972. Two notes on Eve. *JBL* 91, 33-37. (SBL.)
- Killebrew, A E 2005. *Biblical peoples and ethnicity: an archaeological study of Egyptians, Canaanites, Philistines, and early Israel, 1300-1100 B.C.E*. Leiden: Brill. (SBL 9.)
- Kitchen, K A & Mitchell, T C 1982. Chronology of the Old Testament, in Douglas (ed) 1982:188-198.
- Kittel, R 1905. Rechabiter, in Herzog, J J (Red), *Realencyklopädie für protestantische Theologie und Kirche*, 16. Band, 480-482. Dritte verbesserte und vermehrte Auflage, herausgegeben von D A Hanck. Leipzig: J C Hinrichs.
- Klein, J 1992. Sacred marriage, in Freedman (ed) 1992 vol 5, 866-870.
- Kleinig, J W 1994. Recent research in Chronicles. *CR:BS* 2, 43-76.
- Kletter, R 2001. Between archaeology and theology: the pillar figurines from Judah and the Asherah, in Mazar (ed) 2001:179-215.
- Knauf, E A 1992a. Keturah, in Freedman (ed) 1992 vol 4, 31.
- 1992b. Reuel, in Freedman (ed) 1992 vol 5, 693-694.
- 1999a. Qôš, in Van der Toorn et al (eds) 1999:674-677.
- 1999b. Shadday, in Van der Toorn et al (eds) 1999:749-753.
- Knight, D A (ed) 1977. *Tradition and theology in the Old Testament*. London: SPCK.
- Knight, G A F 1981. *Theology in pictures: a commentary on Genesis chapters one to eleven*. Edinburgh: The Handsel.
- Knights, C H 1992. The Rechabites of Jeremiah 35: forerunners of the Essenes? *JSP* 10, 81-87.
- 1993. "The story of Zosimus" or "The history of the Rechabites". *Journal for the Study of Judaism in the Persian, Hellenistic, and Roman period* 24(2), 235-245.
- 1995. Towards a critical introduction to "The history of the Rechabites". *Journal for the Study of Judaism in the Persian, Hellenistic, and Roman period* 26(3), 324-342.
- 1997a. A century of research into the story/apocalypse of Zosimus and/or The History of the Rechabites. *JSP* 15, 53-66.
- 1997b. *The History of the Rechabites: an initial commentary*. *Journal for the Study of Judaism in the Persian, Hellenistic, and Roman period* 28(4), 413-436.
- Knoppers, G N 2003. The city Yhwh has chosen: the Chronicler's promotion of Jerusalem in light of recent archaeology, in Vaughn, A G & Killebrew, A E (eds), *Jerusalem in Bible and archaeology: the First Temple Period*, 307-326. Leiden: Brill. (SBL 18. Symposium Series.)

- Knudsen, E E 1999. Amorite names and Old Testament onomastics. *SJOT* 13(2), 202-224.
- Kobayashi, Y 1992. Jabez (place), in Freedman (ed) 1992 vol 3, 595.
- Kohn, R L 2003. Ezekiel at the turn of the century. *CBR* 2(1), 9-31.
- Korpel, M C A 2001. Asherah outside Israel, in Becking et al 2001:127-150.
- 2005. Disillusion among Jews in the post-exilic period, in Gordon & De Moor (eds) 2005:135-157.
- Kort, A & Morschauer, S (eds) 1985. *Biblical and related studies presented to Samuel Iwry*. Winona Lake: Eisenbrauns.
- Kraeling, E G 1962. Elephantine papyri, in Buttrick (ed) 1962 vol 2, 83-85.
- Kramer, S N 1962. Nippur, in Buttrick (ed) 1962 vol 3, 553-554.
- Kruger, H A J 2001a. Myth, ideology, and wisdom: a brief survey. *OTE* 14(1), 47-75.
- 2001b. Genesis 3 part II: myth as vehicle for a polemic against religion, ideology and wisdom. *OTE* 14(2), 214-234.
- Kuenen, A 1882a. *The religion of Israel to the fall of the Jewish State*, vol 1. Tr by A H May. London: Williams & Norgate.
- 1882b. *The religion of Israel to the fall of the Jewish State*, vol 2. Tr by A H May. London: Williams & Norgate.
- Kuhrt, A 1995. *The Ancient Near East c. 3000-330 BC*, vol 2. London: Routledge. (Routledge History of the Ancient World.)
- Kunin, S D 1995. *The logic of incest: a structuralist analysis of Hebrew mythology*. Sheffield: Sheffield Academic Press. (JSOTS 185.)
- Kuntz, J K 1992. Kenaz, in Freedman (ed) 1992 vol 4, 17.
- LaBianca, Ø S & Younker, R W 1998. The kingdoms of Ammon, Moab and Edom: the archaeology of society in Late Bronze/Iron Age Transjordan (ca. 1400-500 BCE), in Levy (ed) 1998:399-415.
- Lambdin, T O 1962. Tell el-Amarna, in Buttrick (ed) 1962 vol 4, 529-533.
- Landes, G M 1962a. Amalek, in Buttrick (ed) 1962 vol 1, 101-102.
- 1962b. Ammon, Ammonites, in Buttrick (ed) 1962 vol 1, 108-114.
- 1962c. Kenites, in Buttrick (ed) 1962 vol 3, 6-7.
- Landman, I 1939. Serpent, in Landman, I (ed), *The universal Jewish encyclopedia*, vol 9, 484. New York: Universal Jewish Encyclopedia.
- Lang, B 1983. *Monotheism and the prophetic minority: an essay in biblical history and sociology*. Sheffield: Almond. (The Social World of Biblical Antiquity Series.)
- 1999. Wisdom, in Van der Toorn et al (eds) 1999:900-905.
- 2002. *The Hebrew God: portrait of an ancient deity*. New Haven: Yale University Press.
- Lapp, N 1994. Who is this that comes from Edom, in Coogan et al (eds) 1994:216-229.
- Lapp, P W 1969. The 1968 excavations at Tell Ta'annek. *BASOR* 195, 2-49.
- Lasine, S 1994. Levite violence, fratricide, and sacrifice in the Bible and later revolutionary rhetoric, in Wallace, M I & Smith, T H (eds), *Curing violence*, 204-229. Sonoma: Polebridge.

- Launderville, D F 1992. Hobab, in Freedman (ed) 1992 vol 3, 234-235.
- Layton, S C 1997. Remarks on the Canaanite origin of Eve. *CBQ* 59(1), 22-32.
- Lehmann, G 2001. Phoenicians in western Galilee: first results of an archaeological survey in the hinterland of Akko, in Mazar (ed) 2001:65-112.
- Lelli, F 1999. Stars, in Van der Toorn et al (eds) 1999:809-815.
- Lemaire, A 2004. Hebrew and West Semitic inscriptions and pre-exilic Israel, in Day (ed) 2004:366-385.
- Lemche, N P 1988. *Ancient Israel: a new history of Israelite society*. Sheffield: JSOT Press.
- 1992. Ḥabiru, Ḥapiru, in Freedman (ed) 1992 vol 3, 6-10.
- 1994. Is it still possible to write a history of ancient Israel? *SJOT* 8(2), 165-190.
- 1996. Early Israel revisited. *CR:BS* 4, 9-34.
- Lemche, N P & Thompson, T L 1994. Did Biran kill David: the Bible in the light of archaeology. *JSOT* 64, 3-22.
- Le Roux, J H 1994. In search of Carroll's Jeremiah, or: good old Jerry, did he really live? Question irrelevant. *OTE* 7(1), 60-90.
- Le Roux, M 1994. Identiteit 'n vlietende entiteit: die politieke invloed op die Israelitiese stamme gedurende die tyd van die Rigters. *R & T* 1(3), 308-328.
- Levenson, J D 1976. On the promise to the Rechabites. *CBQ* 38(4), 508-514.
- Levin, Y 2001. Understanding biblical genealogies. *CR:BS* 9, 11-46.
- 2002. Nimrod the mighty, king of Kish, king of Sumer and Akkad. *VT* 52(3), 350-366.
- Levinson, B M 2004. Is the Covenant Code an exilic composition: a response to John van Seters, in Day (ed) 2004:272-325.
- Levy, T E (ed) [1995] 1998. *The archaeology of society in the Holy Land*. 2nd ed. London: Leicester University Press.
- Lewy, H 1962. Mari, in Buttrick (ed) 1962 vol 3, 264-266.
- Lewy, I 1956. The beginnings of the worship of Yahweh: conflicting biblical views. *VT* 6(4), 429-435.
- L'Heureux, C E 1979. *Rank among the Canaanite gods: El, Ba'al, and the Repha'im*. Montana: Scholars Press. (HSM 21.)
- Lindenberger, J M 2001. What ever happened to Vidranga: a Jewish liturgy of cursing from Elephantine, in Daviau et al (eds) 2001c:134-157.
- Lipiński, E 1972. The goddess Atirat in ancient Arabia, in Babylon, and in Ugarit: her relation to the moon-god and the sun-goddess. *OLP* 3, 101-119.
- 1999. Shemesh, in Van der Toorn et al (eds) 1999:764-768.
- Little, W, Fowler, H W & Coulson, J [1933] 1968. *The shorter Oxford English dictionary*, vol 2. 3rd rev ed with addenda. Ed and rev by C T Onions. Oxford: Clarendon.
- Livingstone, A 1999. Assur, in Van der Toorn et al (eds) 1999:108-109.
- Liwak, R 1992. Kinah, in Freedman (ed) 1992 vol 4, 39-40.
- Lo, H C 1992. Jabez (person), in Freedman (ed) 1992 vol 3, 595.

- Loewen, J A 1984. The names of God in the Old Testament. *The Bible Translator* 35(2), 201-207.
- Lohfink, N (ed) 1985. *Das Deuteronomium: Entstehung, Gestalt und Botschaft*, herausgegeben von *Deuteronomy: origin, form and message*. Leuven: Peeters. (Bibliotheca Ephemeridum Theologicarum Lovaniensium 68.)
- Lohfink, N F 1999. Was there a deuteronomistic movement, in Shearing & McKenzie (eds) 1999:36-66.
- Lokel, P 2006. Moses and his Cushite wife: reading Numbers 12:1 with undergraduate students of Makerere University. *OTE* 19(2), 538-547.
- Long, J C Jr & Sneed, M 2004. 'Yahweh has given these three kings into the hand of Moab': a socio-literary reading of 2 Kings 3, in Kaltner & Stulman (eds) 2004:253-275.
- Long, V P 2002. How reliable are biblical reports: repeating Lester Grabbe's comparative experiment. *VT* 52(3), 367-384.
- Longstaff, T R W & Hussey, T C 1997. Palynology and cultural process: an exercise in the new archaeology, in Edwards & McCollough (eds) 1997:151-162.
- Lundbom, J R 1992. Jerahmeel, in Freedman (ed) 1992 vol 3, 684.
- Lundquist, J M 1983. What is a temple: a preliminary typology, in Huffmon et al (eds) 1983:205-219.
- Lutzky, H 1998. Shadday as goddess epithet. *VT* 48(1), 15-36.
- Lyman, R 1990. Eusebius of Caesarea, in Ferguson (ed) 1990:325-327.
- McCarter, P K Jr 1987. Aspects of the religion of the Israelite monarchy: biblical and epigraphic data, in Miller et al (eds) 1987:137-155.
- 1992. The origins of Israelite religion, in Shanks et al 1992:118-141.
- McCullough, W S 1962. Caravan, in Buttrick (ed) 1962 vol 1, 536.
- MacDonald, B 1992. Edom, archaeology of, in Freedman (ed) 1992 vol 2, 295-301.
- 1994. Early Edom: the relation between the literary and archaeological evidence, in Coogan et al (eds) 1994:230-246.
- MacDonald, N 2005. Whose monotheism? Which rationality: reflections on Israelite monotheism in Erhard Gerstenberger's *Theologies in the Old Testament*, in Gordon & De Moor (eds) 2005:158-167.
- Machinist, P 2000. Biblical traditions: the Philistines and Israelite history, in Oren (ed) 2000:53-83.
- McHugh, M P 1990. Jerome, in Ferguson (ed) 1990:484-486.
- McKenzie, J L 1966. *Dictionary of the Bible*. London: Geoffrey Chapman.
- McKenzie, S L 1984. *The Chronicler's use of the Deuteronomistic History*. Atlanta: Scholars Press. (HSM 33.)
- 1999. Postscript: the laws of physics and pan-deuteronomism, in Shearing & McKenzie (eds) 1999:262-271.
- MacLaurin, E C B 1962. YHWH: the origin of the Tetragrammaton. *VT* 12, 439-463.
- MacLean, H B 1962a. Ahaziah, in Buttrick (ed) 1962 vol 1, 66-67.
- 1962b. Zedekiah, in Buttrick (ed) 1962 vol 4, 947-949.

- McNutt, P M 1993. Kenites, in Metzger & Coogan (eds) 1993:407.
- 1994. The Kenites, the Midianites, and the Rechabites as marginal mediators in ancient Israelite tradition. *Semeia* 67, 109-132.
- 1999. In the shadow of Cain, in Simkins & Cook (eds) 1999:45-64.
- 2002. 'Fathers of the empty spaces' and 'strangers forever': social marginality and the construction of space, in Gunn, D M & McNutt, P M (eds), *'Imagining' biblical worlds: studies in spatial, social and historical constructs in honor of James W Flanagan*, 30-50. London: Sheffield Academic Press. (JSOTS 359.)
- Magonet, J 1995. The names of God in biblical narratives, in Davies et al (eds) 1995:80-96.
- Maier, W A III 1992a. Anath, in Freedman (ed) 1992 vol 1, 225-227.
- 1992b. Hadad, in Freedman (ed) 1992 vol 3, 11.
- 1992c. Hadadrimmon, in Freedman (ed) 1992 vol 3, 13.
- Malamat, A 1962. Mari and the Bible: some patterns of tribal organization and institutions. *JAOS* 82(2), 143-150.
- 1979. *Ummatum* in Old Babylonian texts and its Ugaritic and biblical counterparts. *UF* 11, 527-536.
- 1982. How inferior Israelite forces conquered fortified Canaanite cities. *BAR* 8(2), 24-35.
- 1997. The exodus: Egyptian analogies, in Frerichs & Lesko (eds) 1997:15-26.
- Manor, D W 1992. Kadesh-barnea, in Freedman (ed) 1992 vol 4, 1-3.
- Margalit, B 1990. The meaning and significance of Asherah. *VT* 40(3), 264-297.
- Margalith, O 1990. On the origin and antiquity of the name Israel. *ZAW* 102, 225-237.
- 1994. A new type of Asherah-figurine? *VT* 44(1), 109-115.
- Margueron, J-C 1992. Ur, in Freedman (ed) 1992 vol 6, 766-767. Tr by S Rosoff.
- Matthiae, P 1980. *Ebla: an empire rediscovered*. Tr by C Holme. London: Hodder & Stoughton.
- 1990. A class of Old Syrian bronze statuettes and the sanctuary B2 at Ebla, in Matthiae et al (eds) 1990:345-355.
- Matthiae, P, Van Loon, M & Weiss, H (eds) 1990. *Resurrecting the past: a joint tribute to Adnan Bounni*. Leiden: Nederlands Instituut voor het Nabije Oosten. (Uitgaven van het Nederlands Historisch-archaeologisch Instituut te Istanbul.)
- Mattingly, G L 1992. Amalek, in Freedman (ed) 1992 vol 1, 169-171.
- Mauch, T M 1962a. Shimeathites, in Buttrick (ed) 1962 vol 4, 331.
- 1962b. Zechariah, in Buttrick (ed) 1962 vol 4, 941-943.
- Mayes, A D H 1992. Amphictyony, in Freedman (ed) 1992 vol 1, 212-216.
- 1997. Kuntillet 'Ajrud and the history of Israelite religion, in Bartlett (ed) 1997:51-66.
- Mayes, J L 1969. *Hosea: a commentary*. London: SCM. (OTL.)
- Mazar, A 1982. The "Bull Site": an Iron Age I open cult place. *BASOR* 247, 27-42.
- 2000. The temples and cult of the Philistines, in Oren (ed) 2000:213-223.

- Mazar, A 2006. Jerusalem in the 10th century B.C.E.: the glass half full, in Amit, Y, Ben Zvi, E, Finkelstein, I & Lipschits, O (eds), *Essays on ancient Israel in its Near Eastern context: a tribute to Nadav Na'aman*, 255-272. Winona Lake: Eisenbrauns.
- Mazar, A (ed) 2001. *Studies in the archaeology of the Iron Age in Israel and Jordan*. Sheffield: Sheffield Academic Press. (JSOTS 331.)
- Mendelsohn, I 1962. Urim and Thummim, in Buttrick (ed) 1962 vol 4, 739-740.
- Mendenhall, G E 1973. *The tenth generation: the origins of the biblical tradition*. Baltimore: John Hopkins University Press.
- 1987. The nature and purpose of the Abraham narratives, in Miller et al (eds) 1987:337-356.
- 1992a. Amorites, in Freedman (ed) 1992 vol 1, 199-202.
- 1992b. Midian, in Freedman (ed) 1992 vol 4, 815-818.
- 2004. The Amorite heritage in the West, in Kaltner & Stulman (eds) 2004:12-16.
- Merrill, A L & Overholt, T W (eds) 1977. *Scripture in history and theology: essays in honor of J Coert Rylaarsdam*. Pittsburgh: Pickwick.
- Meshel, Z 1992. Kuntillet 'Ajrud, in Freedman (ed) 1992 vol 4, 103-109.
- Mettinger, T N D 1997. The roots of aniconism: an Israelite phenomenon in comparative perspective, in Emerton (ed) 1997:219-233.
- 1999a. Seraphim, in Van der Toorn et al (eds) 1999:742-744.
- 1999b. Yahweh Zebaoth, in Van der Toorn et al (eds) 1999:920-924.
- Metzger, B M & Coogan, M D (eds) 1993. *The Oxford companion to the Bible*. Oxford: Oxford University Press.
- Meyers, C 1988. *Discovering Eve: ancient Israelite women in context*. Oxford: Oxford University Press.
- Mihelic, J L 1962. Kedesh, in Buttrick (ed) 1962 vol 3, 4-5.
- Milano, L 1995. Ebla: a third-millennium city-state in ancient Syria, in Sasson, J M, Baines, J, Beckman, G & Rubinson, K (eds), *Civilizations of the ancient Near East*, vol 2, 1219-1230. New York: Charles Scribner's Sons.
- Milgrom, J 1971. Nazirite, in Berman & Carlebach (eds) 1971 vol 12, 907-909.
- 1983. Magic, monotheism and the sin of Moses, in Huffmon et al (eds) 1983:251-265.
- Millard, A R 1982. Hamath, in Douglas (ed) 1982:450-451.
- 1992. Arameans, in Freedman (ed) 1992 vol 1, 345-350.
- Miller, J M 1974. The descendents of Cain: notes on Genesis 4. *ZAW* 86, 164-174.
- 1977. The Israelite occupation of Canaan, in Hayes & Miller (eds) 1977:213-284.
- 1988. Antecedents to modern archaeology, in Drinkard et al (eds) 1988:3-14.
- Miller, P D 1973. *The divine warrior in early Israel*. Cambridge, Massachusetts: Harvard University Press.
- 1986. The absence of the goddess in Israelite religion. *HAR* 10, 239-248.
- 2000a. *Israelite religion and biblical theology: collected essays*. Sheffield: Sheffield Academic Press. (JSOTS 267.)

- Miller, P D 2000b. *The religion of ancient Israel*. Louisville: Westminster John Knox. (Library of Ancient Israel.)
- Miller, P D, Hanson, P D & McBride, S D (eds) 1987. *Ancient Israelite religion: essays in honor of Frank Moore Cross*. USA: Fortress.
- Miller, R D 2006. Yahweh and his Clio: critical theory and the historical criticism of the Hebrew Bible. *CBR* 4(2), 149-168.
- Mondi, R 1990. Greek mythic thought in the light of the Near East, in Edmunds, L (ed), *Approaches to Greek myth*, 142-197. Baltimore: John Hopkins University Press.
- Mondriaan, M E 2002. Jahwe en die herkoms van Jahwisme: 'n kritiese evaluering van teorieë oor die herkoms van Jahwisme. Ongepubliseerde MA mini-verhandeling, Universiteit van Pretoria.
- 2005. *Lilith* and Eve: wives of Adam. *OTE* 18(3), 752-762.
- Monterieff, A R H 1994. *Classical mythology*. London: Studio Editions.
- Montefiore, C G & Loewe, H 1938. *A rabbinic anthology*. Selected and arranged with comments and introductions. London: Macmillan.
- Moore, C A 1992. Jeremiah, additions to, in Freedman (ed) 1992 vol 3, 698-706.
- Moore, M S 2003. Jehu's coronation and purge of Israel. *VT* 53(1), 97-114.
- Morton, W H 1962a. Ge-harashim, in Buttrick (ed) 1962 vol 2, 361.
- 1962b. Shephelah, in Buttrick (ed) 1962 vol 4, 324-325.
- Mowinkel, S 1961. The name of the God of Moses. *HUCA* 32, 121-133.
- Moye, R H 1990. In the beginning: myth and history in Genesis and Exodus. *JBL* 109(4), 577-598.
- Müller, H-P 2001. עֲשֵׂתָרֹת *'aštārōt*, in Botterweck et al (eds) 1974-2001 vol 11, 423-434.
- Muhly, J D 1998. Copper, tin, silver and iron: the search for metallic ores as an incentive for foreign expansion, in Gitin et al (eds) 1998:314-329.
- Muilenburg, J 1969. Prolegomenon, in Robertson Smith 1969:1-27.
- Mulder, M J 1977. Baal in the OT, in Botterweck et al (eds) 1974-2001 vol 2, 192-200. Rev ed.
- Mullen, E T Jr 1980. *The assembly of the gods: the divine council in Canaanite and early Hebrew literature*. Harvard: Scholars Press. (HSM 24.)
- Na'aman, N 2002. The abandonment of cult places in the kingdoms of Israel and Judah as acts of cult reform. *UF* 34, 585-602.
- Nakhai, B A 2003. Israel on the horizon: the Iron I settlement of the Galilee. *AASOR* 58, 131-151.
- Naudé, J P 1986. Die skeppingsmites as simbole van psigiese prosesse. *HTS* 42(4), 753-763.
- Naveh, J 1963. Old Hebrew inscriptions in a burial cave. *IEJ* 13(1), 74-92.
- 1987. Proto-Canaanite, archaic Greek, and the script of the Aramaic text on the Tell Fakhariyah statue, in Miller et al (eds) 1987:101-113.
- Negev, A & Gibson, S (eds) [1972] 2001. *Archaeological encyclopedia of the Holy Land*. Rev updat ed. London: Continuum.

- Nelson, R D 1981. *The double redaction of the Deuteronomistic History*. Sheffield: JSOT Press. (JSOTS 18.)
- 2003. Divine warrior theology in Deuteronomy, in Strawn & Bowen (eds) 2003:241-259.
- Neusner, J 1985. *Genesis and Judaism: the perspective of Genesis Rabbah. An analytical anthology*. Tr and ed by J Neusner. Atlanta: Scholars Press. (Brown Judaic Studies 108.)
- Newman, M L 1985. Rahab and the conquest, in Butler, J T, Conrad, E W & Ollenburger, B C (eds), *Understanding the Word: essays in honor of Bernard W Anderson*, 167-181. Sheffield: JSOT Press. (JSOTS 37.)
- Nickelsburg, G W E 1992. Enoch, first book of, in Freedman (ed) 1992 vol 2, 508-516.
- Niditch, S 1996. *Oral world and written word: ancient Israelite literature*. Louisville: Westminster John Knox. (Library of Ancient Israel.)
- Niehaus, J 1994. In the wind of the storm: another look at Genesis III 8. *VT* 44(2), 263-266.
- Niehr, H 1999a. God of heaven, in Van der Toorn et al (eds) 1999:370-372.
- 1999b. He-of-the-Sinai, in Van der Toorn et al (eds) 1999:387-388.
- 1999c. Host of Heaven, in Van der Toorn et al (eds) 1999:428-430.
- 1999d. Religio-historical aspects of the 'early post-exilic' period, in Becking & Korpel (eds) 1999:228-244.
- Nikolsky, R 2002. The *History of the Rechabites* and the Jeremiah literature. *JSP* 13(2), 185-207.
- Nissinen, M 2004. What is prophecy: an Ancient Near Eastern perspective, in Kaltner & Stulman (eds) 2004:17-37.
- Nolan, G 1982. The role of the Kenites in Israel's history. DTh dissertation, New Orleans Baptist Theological Seminary.
- North, R 1989. Yahweh's Asherah, in Horgan, M P & Kobelski, P J (eds), *To touch the text: biblical and related studies in honor of Joseph A Fitzmyer S J*, 118-137. New York: Crossroad.
- Novak, D 1992. Buber and Tillich. *Journal of Ecumenical Studies* 29(2), 159-174.
- Nyssen, R W 1992. Heber, in Freedman (ed) 1992 vol 3, 94-95.
- Obermann, J 1949. The divine name *YHWH* in the light of recent discoveries. *JBL* 68, 301-323.
- O'Brien, M A 1995. The book of Deuteronomy. *CR:BS* 3, 95-128.
- Oden, R A Jr 1992. Myth and mythology, in Freedman (ed) 1992 vol 4, 946-960.
- Ofer, A 1994. All the hill country of Judah: from a settlement fringe to a prosperous monarchy, in Finkelstein & Na'aman (eds) 1994:92-121.
- 2001. The Monarchic Period in the Judaeon highland: a spatial overview, in Mazar (ed) 2001:14-37.
- Oliphant, M 1992. *The atlas of the ancient world: charting the great civilizations of the past*. London: Marshall.
- Ollenburger, B C 1987. *Zion the city of the great King: a theological symbol of the Jerusalem cult*. Sheffield: Sheffield Academic Press. (JSOTS 41.)
- Olyan, S M 1988. *Asherah and the cult of Yahweh in Israel*. Georgia: Scholars Press. (SBL:MS 34.)

- Oppenheim, A L 1962a. Hammurabi, in Buttrick (ed) 1962 vol 2, 517-519.
- 1962b. Shalmaneser, in Buttrick (ed) 1962 vol 4, 305.
- 1962c. Tiglath-Pileser (III), in Buttrick (ed) 1962 vol 4, 641-642.
- Oren, E D 2000. Introduction, in Oren (ed) 2000:xvii-xx.
- Oren, E D (ed) 2000. *The Sea Peoples and their world: a reassessment*. Philadelphia: University of Pennsylvania Museum Publications.
- Ornan, T 2001a. Ištar as depicted on finds from Israel, in Mazar (ed) 2001:235-256.
- 2001b. The bull and its two masters: moon and storm deities in relation to the bull in Ancient Near Eastern art. *IEJ* 51(1), 1-26.
- Otzen, B 1984. Heavenly visions in early Judaism: origin and function, in Barrick & Spencer (eds) 1984:199-215.
- Oxford University Press [1962] 1964a. *The Reader's Digest great encyclopaedic dictionary*, vol 1. 2nd ed. London: Reader's Digest.
- [1962] 1964b. *The Reader's Digest great encyclopaedic dictionary*, vol 2. 2nd ed. London: Reader's Digest.
- [1962] 1964c. *The Reader's Digest great encyclopaedic dictionary*, vol 3. 2nd ed. London: Reader's Digest.
- 1987. *The concise reference encyclopedia and dictionary*. Kensington: Bay Books.
- Pagels, E H 1979. What became of God the mother: conflicting images of God in Early Christianity, in Christ & Plaskow (eds) 1979:107-119.
- Panitz, R I 1992. Jephunneh, in Freedman (ed) 1992 vol 3, 682-683.
- Pardee, D 1999. Eloah, in Van der Toorn et al (eds) 1999:285-288.
- 2001. Ugaritic science, in Daviau et al (eds) 2001c:223-254.
- Parker, S B 2000. Did the authors of the Books of Kings make use of royal inscriptions? *VT* 50(3), 357-378.
- Patai, R 1992. *Robert Graves and the Hebrew myths: a collaboration*. Detroit: Wayne State University Press.
- Paul, S M & Dever, W G (eds) 1973. *Biblical archaeology*. Jerusalem: Keter. (Library of Jewish Knowledge.)
- Peckham, B 1995. Writing and editing, in Beck et al (eds) 1995:364-383.
- 2001. Phoenicians and Aramaeans: the literary and epigraphic evidence, in Daviau et al (eds) 2001b:19-44.
- Person, R F Jr 2002. The Deuteronomistic School: history, social setting, and literature. Ed by D T Olson. Leiden: Brill. (SBL 2.)
- Pettinato, G 1976. The royal archives of Tell-Mardikh-Ebla. *BA* 39, 44-52.
- 1980. Ebla and the Bible. *BA* 43(4), 203-216.
- Phillips, A & Phillips, L 1998. The origin of 'I am' in Exodus 3.14. *JSOT* 78, 81-84.
- Pike, D M 1992. Names, theophoric, in Freedman (ed) 1992 vol 4, 1018-1019.
- Pinnock, F 2000. The doves of the goddess: elements of the cult of Ishtar at Ebla in the Middle Bronze Age. *Levant* 32, 121-128.

- Pitard, W T 1992a. Toi, in Freedman (ed) 1992 vol 6, 595.
- 1992b. Zobah, in Freedman (ed) 1992 vol 6, 1108.
- 1994. Arameans, in Hoerth et al (eds) 1994:207-230.
- 1996. An historical overview of pastoral nomadism in the central Euphrates Valley, in Coleson & Matthews (eds) 1996:293-308.
- Polk, T 1979. The Levites in the Davidic-Solomonic Empire. *Studia Biblica et Theologica* 9, 3-22.
- Pope, M H 1962. Rechab, in Buttrick (ed) 1962 vol 4, 14-16.
- Porten, B 1996. *The Elephantine papyri in English: three millennia of cross-cultural continuity and change*. Leiden: Brill.
- Porton, G G 1992. Haggadah, in Freedman (ed) 1992 vol 3, 19-20.
- Portugali, J 1994. Theoretical speculations on the transition from nomadism to monarchy, in Finkelstein & Na'aman (eds) 1994:203-217.
- Prag, K 2001. Figurines, figures and contexts in Jerusalem and regions to the east in the seventh and sixth centuries BCE, in Mazar (ed) 2001:217-234.
- Prinsloo, G T M 2001. Yahweh the warrior: an intertextual reading of Habakkuk 3. *OTE* 14(3), 475-493.
- Propp, W H C 1996. The priestly source recovered intact? *VT* 46 (4), 458-478.
- Provan, I, Long, V P & Longman III, T 2003. *A biblical history of Israel*. Louisville: Westminster John Knox.
- Rainey, A F 1985. On "the Israelite fortress at Arad": short notes. *BASOR* 258, 73-74.
- 1991. Can you name the panel with the Israelites: Rainey's challenge. *BAR* 17(6), 56-60, 93.
- 1994. Hezekiah's reform and the altars at Beer-sheba and Arad, in Coogan et al (eds) 1994:333-354.
- 2001. Israel in Merenptah's inscription and reliefs. *IEJ* 51, 57-75.
- Rajak, T 1992. Hasmonean Dynasty, in Freedman (ed) 1992 vol 3, 67-76.
- Ramsey, G W 1981. *The quest for the historical Israel*. Atlanta: John Knox.
- Rappoport, A S & Patai, R 1966. *Myth and legend of ancient Israel*, vol 1. New York: Ktav.
- Rast, W E 1977. Cakes for the queen of heaven, in Merrill & Overholt (eds) 1977:167-180.
- 1994. Priestly families and the cultic structure at Tanaach, in Coogan et al (eds) 1994:355-365.
- Rech, J A 2004. New uses for old laboratory techniques: how radiocarbon dating of mortar and plaster could change the chronology of the Ancient Near East. *NEA* 67(4), 212-219.
- Redford, D B & Weinstein, J M 1992. Hyksos, in Freedman (ed) 1992 vol 3, 341-348.
- Reed, S A 1992. Kadmonites, in Freedman (ed) 1992 vol 4, 4.
- Rehm, M D 1992. Levites and priests, in Freedman (ed) 1992 vol 4, 297-310.
- Reimer, D J 2004. Jeremiah before the Exile, in Day (ed) 2004:207-224.
- Rendtorff, R 1997. Directions in pentateuchal studies. *CR:BS* 5, 43-65.

- Revell, E J 2001. Midian and Ishmael in Genesis 37: synonyms in the Joseph story, in Daviau et al (eds) 2001a:70-91.
- Reventlow, H G, Hoffman, Y & Uffenheimer, B (eds) 1994. *Politics and theopolitics in the Bible and postbiblical literature*. Sheffield: Sheffield Academic Press. (JSOTS 171.)
- Ribichini, S 1999. Melqart, in Van der Toorn et al (eds) 1999:563-565.
- Richard, S 1987. The early Bronze Age: the rise and collapse of urbanism. *BA* 50(1), 22-43.
- Ringgren, H 1977. The impact of the Ancient Near East on Israelite tradition, in Knight (ed) 1977:31-46.
- 1986. יהוה YHWH, in Botterweck et al (eds) 1974-2001 vol 5, 500-521.
- Roberts, J J M 1987. Yahweh's foundation in Zion (Isa 28:16). *JBL* 106(1), 27-45.
- Robertson Smith, W [1927] 1969. *Lectures on the religions of the Semites: the fundamental institutions*. 3rd ed with introduction and additional notes by SA Cook. USA: Ktav. (The Library of Biblical Studies.)
- Robinson, R B 1978. The Levites in the pre-monarchic period. *Studia biblica et theologica* 8, 3-24.
- Röllig, W 1999. Bethel, in Van der Toorn et al (eds) 1999:173-175.
- Römer, T C 1999. How did Jeremiah become a convert to deuteronomistic ideology, in Shearing & McKenzie (eds) 1999:189-199.
- Rofé, A 1993. Abraham Kuenen's contribution to the study of the Pentateuch: a view from Israel, in Dirksen & Van der Kooij (eds) 1993:105-112.
- 1999. *Introduction to the composition of the Pentateuch*. Sheffield: Sheffield Academic Press. (The Biblical Seminar 58.)
- 2001. The organization of the judiciary in Deuteronomy (Deut. 16.18-20; 17.8-13; 19.15; 21.22-23; 24.16; 25.1-3), in Daviau et al (eds) 2001a:92-112.
- Rose, H J [1970] 1972. Mythographers, in Hammond, N G L & Scullard, H H (eds), *The Oxford classical dictionary*, 717-718. 2nd ed with corrections. London: Oxford University Press.
- Rose, M 1992. Names of God in the OT, in Freedman (ed) 1992 vol 4, 1001-1011.
- Rosenberg, S G 2004. The Jewish temple at Elephantine. *NEA* 67(1), 4-13.
- Rothkoff, A 1971. Nazirite: in Talmud, in Berman & Carlebach (eds) 1971 vol 12, 909-910.
- Rouillard, H 1999. Rephaim, in Van der Toorn et al (eds) 1999:692-700.
- Roussin, L A 1997. The zodiac in synagogue decoration, in Edwards & McCullough (eds) 1997:83-96.
- Rowley, H H 1950. *From Joseph to Joshua: biblical traditions in the light of archaeology*. London: Oxford University Press.
- 1963. *From Moses to Qumran: studies in the Old Testament*. London: Lutterworth.
- 1967. *Worship in ancient Israel: its forms and meaning*. London: SPCK.
- Rudman, D 2004. The patriarchal narratives in the books of Samuel. *VT* 54(2), 239-249.
- Saggs, H W F 1978. *The encounter with the divine in Mesopotamia and Israel*. London: Athlone Press University of London. (School of Oriental and African Studies University of London.)

- Saggs, H W F 1984. *The might that was Assyria*. London: Sidgwick & Jackson.
- Sakenfeld, K D 1993. Eve, in Metzger & Coogan (eds) 1993:206-207.
- Saldarini, A J 1992. Scribes, in Freedman (ed) 1992 vol 5, 1012-1016.
- Sarna, N M 1971. Jochebed, in Berman & Carlebach (eds) 1971 vol 10, 130.
- Sasson, J M 1962. Mari, in Crim (ed) 1962:567-571.
- 1984. The biographic mode in Hebrew historiography, in Barrick & Spencer (eds) 1984:305-312.
- 1992. Gilgamesh epic, in Freedman (ed) 1992 vol 2, 1024-1027.
- 2006. Mari and the Holy Grail, in Holloway (ed) 2006:186-198.
- Schart, A 1995. Combining prophetic oracles in Mari letters and Jeremiah 36. *JANES* 23, 75-93.
- Schearing, L S & McKenzie, S L (eds) 1999. *Those elusive Deuteronomists: the phenomenon of pan-deuteronomism*. Sheffield: Sheffield Academic Press. (JSOTS 268.)
- Scheffler, E 1996. The interface between historical geography and the holistic history of ancient Israel. *OTE* 9(2), 294-307.
- 2000. *Fascinating discoveries from the biblical world*. Pretoria: Biblia.
- Schloen, J D 1993. Caravans, Kenites, and *Casus belli*: enmity and alliance in the Song of Deborah. *CBQ* 55, 18-38.
- 2002. W F Albright and the origins of Israel. *NEA* 65(1), 56-62.
- Schmidt, B B 1999. Moon, in Van der Toorn et al (eds) 1999:585-593.
- Schmitz, P C 1992. Queen of Heaven, in Freedman (ed) 1992 vol 5, 586-588.
- Schnell, R F 1962. Rephaim, in Buttrick (ed) 1962 vol 4, 35.
- Schunk, K-D 1992. Benjamin, in Freedman (ed) 1992 vol 1, 671-673. Tr by P R Callaway.
- Seale, M S 1974. *The desert Bible: nomadic tribal culture and Old Testament interpretation*. London: Weidenfeld & Nicolson.
- Seely, D R 1992. Arabah, in Freedman (ed) 1992 vol 1, 321-324.
- Segal, A F 1981. Hellenistic magic: some questions of definition, in Van den Broek, R & Vermaseren, M J (eds), *Studies in Gnosticism and Hellenistic religions: presented to Gilles Quispel on the occasion of his 65th birthday*, 349-375. Leiden: Brill.
- Seitz, C 1999. The call of Moses and the revelation of the divine name: source-critical logic and its legacy, in Seitz, C & Greene-McCreight, K (eds), *Theological exegesis: essays in honor of Brevard S Childs*, 145-161. Grand Rapids: Eerdmans.
- Sellers, O R 1962a. Ephah, in Buttrick (ed) 1962 vol 2, 107.
- 1962b. Homer, in Buttrick (ed) 1962 vol 2, 639.
- Sever, T L 1988. Remote sensing, in Drinkard et al (eds) 1988:279-305.
- Shanks, H 1992. Defining the problems: where we are in the debate, in Shanks et al 1992:1-25.
- Shanks, H, Dever, W G, Halpern, B & McCarter, P K 1992. *The rise of ancient Israel*. Symposium at the Smithsonian Institution October 26, 1991. Washington: Biblical Archaeology Society.

- Shavit, Y 1997. Archaeology, political culture, and culture in Israel, in Silberman & Small (eds) 1997:48-61.
- Silberman, N A & Small, D B 1997. Introduction, in Silberman & Small (eds) 1997:17-31.
- Silberman, N A & Small, D (eds) 1997. *The archaeology of Israel: constructing the past, interpreting the present*. Sheffield: Sheffield Academic Press. (JSOTS 237.)
- Silver, D J 1974. *A history of Judaism: from Abraham to Maimonides*, vol 1. USA: Basic Books.
- Simkins, R A & Cook S L (eds) 1999. *The social world of the Hebrew Bible: twenty-four years of the social sciences in the Academy*. Atlanta: SBL. (Semeia 87.)
- Singer, I 2000. New evidence on the end of the Hittite Empire, in Oren (ed) 2000:21-33.
- Sjöberg, A W 1984. Eve and the chameleon, in Barrick & Spencer (eds) 1984:217-225.
- Skinner, J [1910] 1930. *A critical and exegetical commentary on Genesis*. 2nd ed. Edinburgh: T & T Clark. (The International Critical Commentary.)
- Slayton, J C 1992. Jethro, in Freedman (ed) 1992 vol 3, 821.
- Small, D B 1997. Group identification and ethnicity in the construction of the early state of Israel: from the outside looking in, in Silberman & Small (eds) 1997:271-288.
- Smart, J D 1962. Hosea, in Buttrick (ed) 1962 vol 2, 648-653.
- Smelik, K A D 1992. *Converting the past: studies in ancient Israelite and Moabite historiography*. Leiden: Brill. (OTS 28.)
- Smend, R 1977. Tradition and history: a complex relation, in Knight (ed) 1977:49-68.
- Smith, F G 1968. Observations on the use of the names and titles of God in Genesis. *The Evangelical Quarterly* 40, 103-109.
- Smith, M S 1990. *The early history of God: Yahweh and the other deities in ancient Israel*. San Francisco: Harper & Row.
- 1997. *The pilgrimage pattern in Exodus*. Contributions by E M Bloch-Smith. Sheffield: Sheffield Academic Press. (JSOTS 239.)
- 2001. *The origins of biblical monotheism: Israel's polytheistic background and the Ugaritic texts*. Oxford: University Press.
- 2002. Ugaritic studies and Israelite religion: a retrospective view. *NEA* 65(1), 17-29.
- 2004. *The memoirs of God: history, memory, and the experience of the Divine in Ancient Israel*. Minneapolis: Fortress.
- Snyman, S D 2003. Non-violent prophet and violent God in the book of Habakkuk. *OTE* 16(2), 422-434.
- Soggin, J A 1981. Heber der Qenit: das Ende eines biblischen Personennamens? *VT* 31(1), 89-92.
- Speiser, E A 1962. Hurrians, in Buttrick (ed) 1962 vol 2, 664-666.
- 1964. *Genesis: introduction, translation, and notes*. New York: Doubleday. (The Anchor Bible.)
- Spence, L [1921] 1994. *Introduction to mythology*. London: Studio Editions.
- Sperling, H & Simon, M 1931. *The Zohar*, vol 1. Tr by H Sperling & M Simon. London: Soncino.

- Sperling, H & Simon, M 1932. *The Zohar*, vol 2. Tr by H Sperling & M Simon. London: Soncino.
- Sperling, S D 1987. God, in Eliade (ed) 1987 vol 6, 1-8.
- 1992. Blood, avenger of, in Freedman (ed) 1992 vol 1, 763-764.
- Spronk, K 1999a. Dedan, in Van der Toorn et al (eds) 1999:232-233.
- 1999b. Rahab, in Van der Toorn et al (eds) 1999:684-686.
- Stacey, W D 1982. A pre-battle rite in ancient Israel, in Livingstone E A (ed), *Studia Evangelica*, vol 7. *Papers presented to the Fifth International Congress on Biblical Studies held at Oxford, 1973*, 471-473. Berlin: Akademie-Verlag.
- Stallman, R C 1992. Levi and the Levites in the Dead Sea Scrolls. *JSP* 10, 163-189.
- Steiner, M 1998. The archaeology in ancient Jerusalem. *CR:BS* 6, 143-168.
- 2001. Jerusalem in the tenth and seventh centuries BCE: from administrative town to commercial city, in Mazar (ed) 2001:280-288.
- Stek, J H 2002. Rahab of Canaan and Israel: the meaning of Joshua 2. *Calvin Theological Journal* 37(1), 28-48.
- Stern, E 1999. Religion in Palestine in the Assyrian and Persian periods, in Becking & Korpel (eds) 1999:245-255.
- Stern, P 1993. Ephod, in Metzger & Coogan (eds) 1993:189.
- Stern, P D 1994. The "Bloodbath of Anat" and Psalm XXIII. *VT* 44(1), 120-125.
- Stiebing, W H Jr 1983. The Amarna Period, in Freedman, D N & Graf, D F (eds), *Palestine in transition: the emergence of ancient Israel*, 1-14. Sheffield: Almond Press.
- Stinespring, WF 1962. Temple, Jerusalem, in Buttrick (ed) 1962 vol 4, 534-560.
- Stol, M 1999. Sîn, in Van der Toorn et al (eds) 1999:782-783.
- Stone, M 1979. When God was a woman, in Christ & Plaskow (eds) 1979:120-130.
- Storm, R 2001. *Illustrated encyclopedia: Eastern mythology*. New York: Anness.
- Strawn, B A & Bowen, N R (eds) 2003. *A God so near: essays on Old Testament theology in honor of Patrick D Miller*. Winona Lake: Eisenbrauns.
- Swauger, J L 1992. Dolmen, in Freedman (ed) 1992 vol 2, 220-221.
- Sweek, J 1995. The monuments, the *Babel-Bibel Streit* and responses to historical criticism, in Holloway & Handy (eds) 1995:401-419.
- Szikszai, S 1962. Queen, in Buttrick (ed) 1962 vol 3, 974-975.
- Talmon, S 1987. The emergence of Jewish sectarianism in the early Second Temple Period, in Miller et al (eds) 1987:587-616.
- Taylor, J B 1982. Horn, in Douglas (ed) 1982:491.
- Taylor, J G 1988. The two earliest known representations of Yahweh, in Eslinger & Taylor (eds) 1988:557-566.
- 1994. Was Yahweh worshiped as the sun. *BARev* 20(3), 52-61, 90-91.
- Te Velde, H 1999. Bes, in Van der Toorn et al (eds) 1999:173.
- Thiel, W 1992a. Ahaziah, in Freedman (ed) 1992 vol 1, 107-109. Tr by P R Callaway.

- Thiel, W 1992b. Athaliah, in Freedman (ed) 1992 vol 1, 511-512.
- 1992c. Jehu, in Freedman (ed) 1992 vol 3, 670-673. Tr by C Muenchow.
- Thierry, G J 1948. The pronunciation of the Tetragrammaton. *OTS* 5, 30-42.
- Thompson, H O 1992. Yahweh, in Freedman (ed) 1992 vol 6, 1011-1012.
- Thompson, J A 1982. Moabite Stone, in Douglas (ed) 1982:787-789.
- Thompson, T L 1977. The Joseph and Moses narratives: historical reconstructions of the narratives, in Hayes & Miller (eds) 1977:149-166.
- 1999. *The mythic past: biblical archaeology and the myth of Israel*. London: Basic Books.
- Tidwell, N L 1996. Mesha's *hmslt b'rnn*: what and where? *VT* 46(4), 490-497.
- Tigay, J H 1986. *You shall have no other gods: Israelite religion in the light of Hebrew inscriptions*. Atlanta: Scholars Press. (HSS.)
- 1987. Israelite religion: the onomastic and epigraphic evidence, in Miller et al (eds) 1987:157-194.
- Trever, J C 1962. Papyrus, in Buttrick (ed) 1962 vol 3, 649.
- Tropper, J 1999. Spirit of the dead, in Van der Toorn et al (eds) 1999:806-809.
- Tubb, J N 2000. Sea Peoples in the Jordan Valley, in Oren (ed) 2000:181-196.
- Uehlinger, C 1999. Riding horseman, in Van der Toorn et al (eds) 1999:705-707.
- Uffenheimer, B 1987. The religious experience of the psalmists and the prophetic mind. Tr by B Uval. *Immanuel* 21, 7-27.
- Uitti, R W 1992. Jerahmeel, in Freedman (ed) 1992 vol 3, 683-684.
- Ussishkin, D 1987. Lachish: key to the Israelite conquest of Canaan? *BAR* 13(1), 18-39.
- 1988. The date of the Judaeian shrine at Arad. *IEJ* 38, 142-157.
- Van Beek, G W 1962a. Archaeology, in Buttrick (ed) 1962 vol 1, 195-207.
- 1962b. Zaananim, in Buttrick (ed) 1962 vol 4, 926.
- Van der Kooij, A 1993. The "Critical Method" of Abraham Kuenen and the methods of Old Testament research since 1891 up to 1991, in Dirksen & Van der Kooij (eds) 1993:49-64.
- Van der Toorn, K 1992. Anat-Yahu, some other deities, and the Jews of Elephantine. *Numen* 39, 80-101.
- 1993. Saul and the rise of Israelite state religion. *VT* 43(4), 519-542.
- 1994. *From her cradle to her grave: the role of religion in the life of the Israelite and the Babylonian woman*. Tr by SJ Denning-Bolle. Sheffield: JSOT Press.
- 1995. Ritual resistance and self-assertion: the Rechabites in early Israelite religion, in Platvoet, J & Van der Toorn, K (eds), *Pluralism and identity: studies in ritual behaviour*, 229-259. Leiden: Brill.
- 1998. Currents in the study of Israelite religion. *CR:BS* 6, 9-30.
- 1999a. Amurru, in Van der Toorn et al (eds) 1999:32-34.
- 1999b. God (1), in Van der Toorn et al (eds) 1999:352-365.

- Van der Toorn, K 1999c. Rakib-El, in Van der Toorn et al (eds) 1999:686-687.
- 1999d. Shimige, in Van der Toorn et al (eds) 1999:773-774.
- 1999e. Yahweh, in Van der Toorn et al (eds) 1999:910-919.
- 2004. From the mouth of the prophet: the literary fixation of Jeremiah's prophecies in the context of the Ancient Near East, in Kaltner & Stulman (eds) 2004:191-202.
- Van der Toorn, K (ed) 1997. *The image and the Book: iconic cults, aniconism, and the rise of book religion in Israel and the Ancient Near East*. Leuven: Peeters.
- Van der Toorn, K, Becking, B & Van der Horst, P W (eds) [1995] 1999. *Dictionary of deities and demons in the Bible*. 2nd rev ed. Leiden: Brill.
- Van der Woude, A S (ed) 1986. *The world of the Bible: Bible handbook*, vol 1. Tr by S Woudstra. Cambridge, Massachusetts: Eerdmans.
- Van Dyk, P 2005. Mythical linkage and mythical frameworks. *OTE* 18(3), 863-878.
- Van Dyk, P J 1990. Current trends in Pentateuch criticism. *OTE* 3(2), 191-202.
- Van Loon, M 1990. The naked rain goddess, in Matthiae et al (eds) 1990:363-378.
- Van Reeth, A 1994. *Ensiklopedie van die mitologie*. Vert deur J van Tonder, J Combrink & D Müller. Vlaeberg: Vlaeberg Uitgewers.
- Van Rooy, H V 1994. Prophet and society in the Persian Period according to Chronicles, in Eskenazi & Richards (eds) 1994: 163-179.
- Van Selms, A 1967. *Genesis*, deel 1. Nijkerk: G F Callenbach.
- Van Seters, J 1980. The religion of the patriarchs in Genesis. *Bib* 61, 220-233.
- 1983. *In search of history: historiography in the ancient world and the origins of biblical history*. New Haven: Yale University Press.
- 1994. *The life of Moses: the Yahwist as historian in Exodus - Numbers*. Louisville: John Knox.
- 1999. Is there evidence of a Dtr redaction in the Sinai pericope (Exodus 19-24, 32-34), in Schearing & McKenzie (eds) 1999:160-170.
- Varughese, A 2004. The royal family in the Jeremiah tradition, in Kaltner & Stulman (eds) 2004:319-328.
- Vehse, C T 1995. Long live the king: historical fact and narrative fiction in 1 Samuel 9-10, in Holloway & Handy (eds) 1995:435-444.
- Vermaak, P S 2001. Asherah, the mother goddess and *asherah*, the game board. *Journal for Semitics* 10(1-2), 43-71.
- Vermes, G [1977] 1982. *The Dead Sea scrolls: Qumran in perspective*. 2nd ed. London: SCM.
- Von Rad, G [1961] 1972. *Genesis: a commentary*. 3rd rev tr ed. Tr by SCM Press. Norwich: Fletcher & Son.
- Vriezen, K J H 2001. Archaeological traces of cult in ancient Israel, in Becking et al 2001:45-80.
- Waalder, E 2002. A revised date for pentateuchal texts: evidence from Ketef Hinnom. *Tyndale Bulletin* 53(1), 29-55.
- Wagner, W H 1990. Clement of Alexandria, in Ferguson (ed) 1990:214-216.

- Walker, B G 1988. *The woman's dictionary of symbols and sacred objects*. New York: HarperCollins.
- Walker, N 1958. Yahwism and the divine name "Yhwh". *ZAW* 70 (3-4), 262-265.
- Wallace, H N 1985. *The Eden narrative*. Atlanta: Scholars Press. (HSM 32.)
- 1992a. Eden, garden of, in Freedman (ed) 1992 vol 2, 281-283.
- 1992b. Tree of knowledge and tree of life, in Freedman (ed) 1992 vol 6, 656-660.
- Ward, J M 1962a. Jaazaniah, in Buttrick (ed) 1962 vol 2, 777.
- 1962b. Jonadab, in Buttrick (ed) 1962 vol 2, 964.
- Ward, W A 1994. Phoenicians, in Hoerth et al (eds) 1994:183-206.
- Wehmeier, S (ed) [1948] 2005. *Oxford advanced learner's dictionary of current English*. 7th ed. Oxford: Oxford University Press.
- Weinberg, J 1992. *The citizen-temple community*. Tr by D L Smith-Christopher. Sheffield: JSOT Press. (JSOTS 151.)
- Weinfeld, M 1985. The emergence of the deuteronomic movement: the historical antecedents, in Lohfink (ed) 1985:76-98.
- 1987. The tribal league at Sinai, in Miller et al (eds) 1987:303-314.
- 1988. Historical facts behind the Israelite settlement pattern. *VT* 38(3), 324-332.
- 1996. Feminine features in the imagery of God in Israel: the sacred marriage and the sacred tree. *VT* 46(4), 515-529.
- Weinstein, J 1997. Exodus and archaeological reality, in Frerichs & Lesko (eds) 1997:87-103.
- Weinstein, J M 1988. Radiocarbon dating, in Drinkard et al (eds) 1988:235-259.
- Wenham, G J 1987. *Genesis 1-15*, vol 1. Texas: Word Books. (Word Biblical Commentary.)
- Wessels, J P H 1996. Postmodern rhetoric and the former prophetic literature, in Porter, S E & Olbricht, T H (eds), *Rhetoric, scripture and theology: essays from the 1994 Pretoria Conference*, 182-194. Sheffield: Sheffield Academic Press. (JSOTS 131.)
- West, J K [1971] 1981. *Introduction to the Old Testament*. 2nd ed. New York: Macmillan.
- Westerman, C [1974] 1984. *Genesis 1-11: a commentary*. Tr by J J Scullion from the 2nd German ed 1976. London: SPCK.
- Whiston, W [1737] 1960. *The complete works of Josephus*. Enlarged ed. Tr by Wm Whiston. Grand Rapids: Kregel.
- Widengren, G 1969. Prolegomena, in Bleeker, C J & Widengren, G (eds), *Historia Religionum: handbook for the history of religions*, vol 1, 1-22.
- Willi, T 1994. Late Persian Judaism and its conception of an integral Israel according to Chronicles: some observations on form and function of the genealogy of Judah in 1 Chronicles 2.3-4.23, in Eskenazi & Richards (eds) 1994:146-162.
- Williams, A J 1977. The relationship of Genesis 3₂₀ to the serpent. *ZAW* 89(1), 357-374.
- Williams, D S 1992. Netaim, in Freedman (ed) 1992 vol 4, 1084.
- Williams, P J 2005. Are the biblical Rephaim and the Ugaritic *RPUM* healers, in Gordon & De Moor (eds) 2005:266-275.

- Williams, R B 1977. Origen's interpretation of the Old Testament and Lévi-Strauss' interpretation of myth, in Merrill & Overholt (eds) 1977:279-299.
- Williams, W G 1935. The Ras Shamra inscriptions and their significance for the history of Hebrew religion. *AJSL* 51(4), 233-246.
- Willis, R (ed) 1993. *World mythology: the illustrated guide*. London: Duncan Baird.
- Wilson, J A 1962. Egypt, in Buttrick (ed) 1962 vol 2, 39-66.
- Wilson, R R 1977. *Genealogy and history in the biblical world*. New Haven: Yale University Press.
- 1992. Genealogy, genealogies, in Freedman (ed) 1992 vol 2, 929-932.
- 1999. Who was the Deuteronomist? (Who was not the Deuteronomist?): reflections on pan-deuteronomism, in Schearing & McKenzie (eds) 1999:67-82.
- 2004. Current issues in the study of Old Testament prophecy, in Kaltner & Stulman (eds) 2004:38-46.
- Wiseman, D J 1982a. Ebla, in Douglas (ed) 1982:295.
- 1982b. Hammurapi, in Douglas (ed) 1982:451.
- 1982c. Kish, in Douglas (ed) 1982:665.
- 1982d. Mari, in Douglas (ed) 1982:736-737.
- 1982e. Mesha, in Douglas (ed) 1982:763.
- 1982f. Tyre, Tyrus, in Douglas (ed) 1982:1227-1229.
- Wittenberg, G 2007. *Resistance theology in the Old Testament: collected essays*. Pietermaritzburg: Cluster.
- Wittenberg, G H 1995. Wisdom influences on Genesis 2-11: a contribution to the debate about 'Yahwistic' primeval history. *OTE* 8(3), 439-457.
- Woolley, L 1988. Stories of the creation and the flood, in Dundes (ed) 1988:89-99.
- Wright, D P 1996. Holiness, sex, and death in the Garden of Eden. *Bib* 77, 305-329.
- Wright, J W 1992. Amram, in Freedman (ed) 1992 vol 1, 217.
- Wyatt, N 1999a. Asherah, in Van der Toorn et al (eds) 1999:99-105.
- 1999b. Astarte, in Van der Toorn et al (eds) 1999:109-114.
- 1999c. Eve, in Van der Toorn et al (eds) 1999:316-317.
- 2005. *The mythic mind: essays on cosmology and religion in Ugaritic and Old Testament literature*. London: Equinox.
- Xella, P 1999. Resheph, in Van der Toorn et al (eds) 1999:700-703.
- Yadin, Y 1982. Is the biblical account of the Israelite conquest of Canaan historically reliable. *BARev* 18(2), 16-23.
- Younger, K L Jr 2006. The production of Ancient Near Eastern text anthologies from the earliest to the latest, in Holloway (ed) 2006:199-219.
- Yunker, R W 2003. The emergence of Ammon: a view of the rise of Iron Age polities from the other side of the Jordan. *AASOR* 58, 153-176.
- Yurco, F J 1990. 3,200 year old picture of Israelites found in Egypt. *BARev* 16(5), 20-38.


- Yurco, F J 1991. Can you name the panel with the Israelites: Yurco's response. *BARev* 17(6), 61.
- Zatelli, I 1999. Constellations, in Van der Toorn et al (eds) 1999:202-204.
- Zertal, A 1991. Israel enters Canaan: following the pottery trail. *BARev* 17(5), 28-49.
- 1992. Ebal, Mount, in Freedman (ed) 1992 vol 2, 255-258.
- 1998. The Iron Age I culture in the hill-country of Canaan: a Manassite perspective, in Gitin et al (eds) 1998:238-250.
- Zevit, Z 1985. The problem of Ai. *BARev* 11(2), 58-69.
- 2001. *The religions of ancient Israel: a synthesis of parallactic approaches*. London: Continuum.