PAGE

[image: image1.jpg]ST.BERNARD’S

SCHOOL OF THEOLOGY AND MINISTRY

Style Sheet

A Guide to

Citation & Format
Introduction to the St. Bernard’s Style Sheet

The St. Bernard’s School of Theology & Ministry (SBSTM) Style Sheet is a ready-reference guide to the basic format and citation of an academic paper. The sixth edition of A Manual for Writers of Term Papers, Theses, and Dissertations by Kate L. Turabian (henceforth Turabian Manual) is the standard to be followed for all papers at SBSTM and must be employed properly and consistently. This style sheet is not intended as a complete substitute for the Turabian Manual. Thorough familiarity with Turabian citation and format is an expectation of all students enrolled at SBSTM.

The graduate faculty of the School has chosen Turabian over other possible format and citation styles (e.g., the APA, the MLA, and the AMA) because of its adaptability to the disciplines associated in the field of theological studies. It is important to note however that the Turabian Manual has a dependent relationship with The Chicago Manual of Style. This sixth edition of Turabian Manual conforms to the fourteenth edition of the Chicago Manual. In fact, Turabian often refers directly to the Chicago Manual. For example, regarding standard biblical abbreviations, Turabian 2.21 (p. 22) directs the reader to The Chicago Manual of Style 14.34-35 (pp. 474-6) for a complete listing of the abbreviations for all the books of the Bible.

Writing a competent graduate school paper begins with using the proper format and citation style approved by the school. Attention to this detail is essential. One of the fundamental differences between an undergraduate and graduate paper is that undergraduate papers are often limited to accurately reflecting and representing what experts in a given field are saying and doing. Graduate papers additionally enter into a critical dialogue with these experts and offer insights and evaluations of these experts and their field. Mastering the skill of writing a competent graduate school paper requires practice, patience, and repetition. And using the proper format and citation style is part of the necessary skills to master.

Academic honesty has to do with three very basic but important principles:

1) When you claim you did the work yourself, you actually did it.

2) When you rely on someone else’s work, you give credit for it.

3) When you present research materials, you present them fairly and truthfully.

To that end, when doing academic work, keep in mind the following tips irrespective of the discipline or type of assignment:

· Cite others’ work whenever you rely on it.

· When you use someone’s words, quote them accurately and cite them.

· When you paraphrase, use your own words and voice not the author’s. Include a citation.

· Never represent someone else’s work as your own.

· Never hand in the same paper to two classes.

· Never buy (from the Internet) or “borrow” papers. Do your own work.

As a student at SBSTM, you will be expected to write papers in various genres. For example, you will write exegetical papers, reflection papers, research papers, opinion papers, and self-evaluation papers. (See glossary in Appendix A.) Regardless of specific genre, all papers must be characterized by inclusive language. (See Student Handbook, page 21.)

A Guide to Format and Citation
I. The basic format of an academic paper
A. The front matter
· The title page (see Appendix B).

B. The text
· Font, font style, and font size: Times New Roman, regular, 12.

· Margins: 1 to 1 ½ inches at top, bottom, and sides.

· Spacing: text is double-spaced; bibliographies, footnotes or endnotes are single-spaced; itemized lists and indented block quotes are single-spaced.

· Page numbering: begin with first page of text, top right or top center of page.

· Abbreviations and numbers: see Turabian Manual 2.1 - 2.73 (pp. 14-38).

· Spelling and punctuation: see Turabian Manual 3.1 – 3.111 (pp. 39-63).

· Quotations: see Turabian Manual 5.1 – 5.38 (pp. 73-86).

C. The back matter
· Appendixes: The appendix is a useful device to make available material that is relevant to the text but not suitable for inclusion in it. (See Turabian Manual 1.39 – 1.45, pp. 12-13 for more details).
· Endnotes (footnotes): Endnotes appear at the ‘end’ of the paper. Footnotes appear at the bottom (‘foot’) of each page. The citation style for endnotes and footnotes is identical. Ask your professor for his/her preference.

The note form has four parts, marked by an indented superscript numbering system:

1. author’s name in normal order (comma)

2. the title (italicized, no punctuation)

3. the publication date (in parentheses, comma)

4. a page reference (period)

EXAMPLE:

1Luke Timothy Johnson, The Writings of the New Testament: An Interpretation, 2d ed. rev. (Minneapolis: Augsburg Fortress, 1999), 99-104.

(See Turabian Manual 14.35 – 14.36 for footnotes, pp. 273-5; Turabian Manual 14. 38 for endnotes, p. 277.)

Subsequent Note References (See Turabian Manual 8.84 – 8.96, pp. 137-41.)

1Luke Timothy Johnson, The Writings of the New Testament: An Interpretation, 2d ed. rev. (Minneapolis: Augsburg Fortress, 1999), 99-104.

2Ibid., 116-7.

3Wayne A. Meeks, The First Urban Christians: The Social World of the Apostle Paul (New Haven and London: Yale University Press, 1983), 62.

4Ibid.

5Johnson, New Testament, 126.

6Meeks, 66-71.

7Ibid., 74.

8Luke Timothy Johnson, The Acts of the Apostles (Collegeville: Glazier, 1992), 79-80.

9Meeks, 83.

10Johnson, Writings of the New Testament, 106-11.

· Bibliography: The bibliography lists at the end of the paper all the sources (primary and secondary) used directly in the writing of the paper. A more accurate heading for the bibliography page could be “Selected Bibliography,” “Works Cited,” or “Sources Consulted.” (See Appendix C.)
The bibliographic form has three parts, listed alphabetically, usually by authors’ last names:

1. the author’s name reversed for alphabetizing (period)

2. the title (italicized, period)

3. publication data (period)

EXAMPLE:

Johnson, Luke Timothy. The Acts of the Apostles. Collegeville: Glazier, 1992.

(See Turabian Manual 14.41 – 14.42, pp. 280-1.)
II. The basic citation of an academic paper
· N = footnote or endnote entry

· B = bibliographic entry

Books (Turabian Manual 8.23 – 8.96, pp. 123-41; 9.1 – 9.36, pp. 165-74)

A. By a single author or editor

N =

1Wayne A. Meeks, The First Urban Christians: The Social World of the Apostle Paul (New Haven and London: Yale University Press, 1983), 62.

B =
Meeks, Wayne A. The First Urban Christians: The Social World of the Apostle Paul. New Haven and London: Yale University Press, 1983.

B. By two or three authors or editors

N =

2Craig A. Evans and Jack A. Sanders, Luke and Scripture (Minneapolis: Fortress, 1993), 79-82.

B=
Evans, Craig A. and Jack A. Sanders. Luke and Scripture. Minneapolis: Fortress, 1993.

C. By more than three authors or editors

N =

3Kimberle Crenshaw and others, eds., Critical Race Theory: The Key Writings that Formed the Movement (New York: New Press, 1995), 50.

B=
 Crenshaw, Kimberle, Neil Gotanda, Gary Peller, and Kendall Thomas, eds. Critical Race Theory: The Key

 Writings that Formed the Movement. New York: New Press, 1995.
D. No author given

N =

4New Life Options: The Working Woman’s Resource Book (New York: McGraw-Hill, 1976), 42.

B =
New Life Options: The Working Woman’s Resource Book. New York: McGraw-Hill, 1976.

E. Editor or compiler as “author”

N =

5J.N.D. Anderson, ed., The World’s Religions (London: Inter-Varsity Fellowship, 1950), 143.

B =
Anderson, J.N.D., ed. The World’s Religions. London: Inter-Varsity Fellowship, 1950.

F. Author’s work contained in author’s collected works

N =

6The Complete Works of Samuel Taylor Coleridge, ed. W.G.T. Shedd, vol. 1, Aids to Reflection (New York:

Harper and Bros., 1884), 18.
B =
Coleridge, Samuel Taylor. The Complete Works of Samuel Taylor
Coleridge. Edited by W.G.T. Shedd. Vol. 1,

Aids to Reflection. New York: Harper and Bros., 1884.

G. Separately titled volume in a multi-volume work with a general title and editor(s)

N =

7James L. Crenshaw, Joel: A New Translation and Commentary, vol. 24C, The Anchor Bible (New York:
Doubleday, 1995), 50.
B =
Crenshaw, James L. Joel: A New Translation and Commentary. Vol. 24C, The Anchor Bible. New York:

Doubleday, 1995.
H. Separately titled volume in a multi-volume work with a general title and one author

N =

8Sewall Wright, Evolution and the Genetics of Populations, vol. 4, Variability within and among Natural

Populations
(Chicago: University of Chicago Press, 1978), 67.
B =
Wright, Sewall. Evolution and the Genetics of Populations. Vol. 4, Variability within and among Natural

Populations. Chicago: University of Chicago Press, 1978.
I. Edition other than first

N =

9Luke Timothy Johnson, The Writings of the New Testament: An Interpretation, 2d ed. rev. (Minneapolis: Augsburg Fortress, 1999), 116.

B =
Johnson, Luke Timothy. The Writings of the New Testament: An Interpretation, 2d ed. rev. Minneapolis:

Augsburg Fortress, 1999.
J. Essay or chapter by one author in a work edited by another

N =

10Paul Tillich, “Being and Love,” in Moral Principles of Action, ed. Ruth N. Anshen (New York: Harper and

Bros., 1952), 663.

B =
Tillich, Paul. “Being and Love.” In Moral Principles of
Action,
ed. Ruth N. Anshen, 661-72. New York:

Harper and Bros., 1952.

Periodicals (Turabian Manual 8.97 – 8.111, pp. 142-6)

A. Magazine article

N =

1Robin Knight, “Poland’s Feud in the Family,” U.S. News and World Report, 10 September, 1990, 52.

B =
Knight, Robin. “Poland’s Feud in the Family.” U.S. News and World Report, 10 September, 1990, 52-53, 56.

B. Journal article

N =

2Frank Baker, “Unfolding John Wesley: A Survey of
Twenty
Years’ Studies in Wesley’sThought,” QR 1,

no. 2 (1980): 45.

 B =
Baker, Frank. “Unfolding John Wesley: A Survey of Twenty Years’ Studies in Wesley’s Thought,” Quarterly

Review 1, no. 2 (1980): 44-58.

C. Newspaper article

N =

4Andre Camille, “Deciding Who Gets Dibs on Health-Care Dollars,” Wall Street Journal, 27 March

1984, 30 (W).

 B =
Camille, Andre. “Deciding Who Gets Dibs on Health-Care Dollars.” Wall Street Journal, 27 March

1984, 30 (W).

D. Book review in a journal

N =

5Bernhard Anderson, review of The Concept of Biblical Theology: An Old Testament Perspective, by James

Barr, JBL 120, no. 1 (2001): 147.
B =
Anderson, Bernhard. Review of The Concept of Biblical
Theology: An Old Testament Perspective, by James

Barr. Journal of Biblical Literature 120, no. 1 (2001): 146-9.
Reference Works (encyclopedia, dictionary, atlas) (Turabian Manual 8.112, p. 146-7)

A. Signed article

N =

1William R. Farmer, “Abba,” in The Interpreter’s Dictionary of the Bible, supplemental volume.

 B =
Farmer, William R. “Abba.” In The Interpreter’s Dictionary of the Bible, 1988 ed.

B. Unsigned article
N =

2Encyclopedia Americana, 1963 ed., s.v. “Sitting Bull.”

B =
Encyclopedia Americana. 1963 ed., s.v. “Sitting Bull.”

Ecclesial documents (Not listed in Turabian Manual)

A. Conciliar

N =

1Second Vatican Council, Dogmatic Constitution on
the Church in the Modern World, Gaudium et Spes, 6.

(Note that the paragraph number is used, not the page number).

B =
Second Vatican Council. Dogmatic Constitution on the Church in the Modern World, Gaudium et Spes, (7

December 1965).

B. Papal

N =

2John Paul II, Apostolic Letter, Ordinatio Sacerdotalis, 3. (Again, note use of paragraph number, not page

number).
 B =
John Paul II. Apostolic Letter, Ordinatio Sacerdotalis. Washington, D.C.: United States Catholic Conference,

1994.

C. Episcopal

N =

3Documents of The Synod of Bishops, II: “Justice in
the World” (30 November 1971): AAS 43 (1971),

pp. 935-7.

B =
Documents of The Synod of Bishops, II. “Justice in the World” (30 November 1971): AAS 43 (1971).

D. Curial

N =

4Congregation for the Doctrine of the Faith, Instruction Libertatis Conscientia (22 March 1986): AAS 79 (1987) pp. 554-9.

B =
Congregation for the Doctrine of the Faith. Instruction Libertatis Conscientia (22 March 1986): AAS 79
(1987).

Electronic Sources (Turabian Manual 8.139 – 8.147, pp. 156-9)

A. Web sites

N =

1NAACP, “Legal Affairs,” NAACP Online [home page on-line]; available from

http://www.naacp.org/programs/legal.html; accessed 1 October 2002.

B =
NAACP. “Legal Affairs,” NAACP Online. Home page on-line. Available from

http://www.naacp.org/programs/legal.html; Internet; accessed 1 October 2002.

B. E-mails (Not listed in Turabian Manual)

N =

2Dan Scholz to David Stosur, October 1, 2002, “Theological Competence,” personal e-mail.

B =
Scholz, Dan. “Theological Competence.” Available from dscholz@sfs.edu. Accessed October 1, 2002.

C. E-journals

N =

3Tessa Bartholomeusz, “In Defense of Dharma: Just-
War Ideology in Buddhist Sri Lanka,” Journal of

Buddhist Ethics 6 (1999), [e-journal] http://jbe.la.psu.edu/6/bartho991.htm (accessed 1 October 2002).

B =
Bartholomeusz, Tessa. “In Defense of Dharma: Just-War
Ideology in Buddhist Sri Lanka,” Journal of Buddhist

Ethics 6 (1999). [e-journal] http://jbe.la.psu.edu/6/bartho991.htm. Accessed 1 October 2002.

D. CD-ROM

N =

4Oxford English Dictionary, 2d ed., s.v. “glossolalia” [CD-ROM] (Oxford: Oxford University Press, 1992).

 B =
Oxford English Dictionary, 2d ed., s.v. “glossolalia” [CD-
ROM].
Oxford: Oxford University Press, 1992.

E. On-line periodicals

N =

5Mason Stokes, “Someone’s in the Garden with Eve:
Race, Religion, and the American Fall,” American

Quarterly 50, no. 4 (1998): 724, available from Project Muse,

http://muse.jhu.edu/journals/american_quarterly/v050/50.4stokes.html (accessed 1 October, 2002).

 B = Stokes, Mason. “Someone’s in the Garden with Eve: Race, Religion, and the American Fall.” American
Quarterly 50, no. 4 (1998): 718-644, available from Project Muse,
http://muse.jhu.edu/journals/american_quarterly/v050/50.4stokes.html. Accessed 1 October, 2002.

 B=
“Profile of Marriott Corp.” New York Times, 21 January 1990, sec. III, p. 5.Fall.” American Quarterly 50, no. 4

(1998): 718-644, available from Project Muse, http://muse.jhu.edu/journals/
american_quarterly/v050/50.4stokes.html. Accessed 1 October, 2002.

Professor’s Notes (Not listed in Turabian Manual)

A. Written notes
N =

1Bryan Massingale, classnotes from Social Ethics (Saint Francis, WI: Saint Francis Seminary), 1 October, 2002.

B =
Massingale, Bryan. Social Ethics. Saint Francis, WI: Saint Francis Seminary, Fall semester, 2002-2003.

B. Verbal notes

N =

2Bryan Massingale, classroom notes and comments from Social Ethics recorded by Susan Smith (Saint

Francis, WI: Saint Francis Seminary), 1 October, 2002.

 B =
Massingale, Bryan. Social Ethics. Saint Francis, WI: Saint Francis Seminary, Fall semester, 2002-2003

Scriptural References (Turabian Manual 2.20 – 2.21, p. 22)
A. 1 Cor 2:5 a colon between chapter and verse with no space before or after the colon

B. Eph 2:5, 8, 10 a comma and space between disconnected verses of the same chapter

C. Gen 3:1-4 a hyphen between consecutive verses of the same chapter, no spacing

D. Exod 1:6 – 2:5 an en-dash between consecutive material covered

E. Psalms 1 – 9 an en-dash between more than one chapter (or more than one psalm)

F. Isa 2:5, 7; 4:8-9, 12 a semicolon to separate disconnected chapters of the same book

G. Rom 8:28-29; Col 4:2 a semicolon to separate references to two or books of the Bible

Appendix A

Glossary of Written Genres
Below is a brief description of many of the written genres you will be exposed to in your studies at SBSTM. This list is neither exhaustive nor prescriptive. You need to discuss with your professor the specific details of any of the written genres that he/she expects for class. The brief descriptions below are simply suggestions of how to begin envisioning the parameters and expectations of each given genre.

Essay:

An essay conveys thoughts, feelings, or opinions on a given subject. It may or may not require outside research. An essay paper is characterized by its logically constructed argument about or presentation of a particular topic.

Exegetical paper:

An exegetical paper is an in-depth and comprehensive study of a biblical text. It does not focus on a theme or topic, but focuses on the text/passage. Various methods of interpretation are employed to study the text. This is a highly specialized genre of writing.

Opinion paper:

An opinion paper is a statement of the writer’s position on an arguable subject, a position supported by evidence.

Reflection paper:

A reflection paper asks a student to “think through” an issue through the process of writing. It entails an exploration of ideas and their implications, perhaps from a variety of perspectives. Ideally this is itself a learning process: through written engagement with an issue, the student comes to a new and deeper understanding.
Research paper:

A research paper is an in-depth writing project involving the use of scholarly research material to support the ideas (thesis) in your paper. It is composed of an introduction (which contains a thesis), a body, and a conclusion.

Self-evaluation paper:

A self-evaluation paper assesses one’s own performance within a given timeframe or on a given subject matter and is a personal reflection of growth and insights that have been achieved.

Theological Analysis paper:

A theological paper critically examines an issue, text, teaching or situation drawing on relevant theological principles, concepts and sources from the tradition and/or current theological scholarship.

Written homily:

A written homily is a manuscript prepared according to homiletic principles as a preparation for preaching. It differs most significantly from other written genres in that it is intended to be “converted” to

oral communication.
Appendix B
Sample Title Page

St. Bernard’s School of Theology & Ministry

(name of institution)

A Redaction-Critical Analysis of

Isaiah 5:1-7

(title of paper)

Dr. D.N. Premnath

Introduction to Hebrew Bible

(professor’s name and title of course)

By

Jane Smith

(Graduate Division – MAPS)

(author of paper, school and program)

May 31, 2006

(date submitted)

Appendix C

Sample Bibliography Page

Appendix D

Standard Abbreviations for Biblical Books
	Hebrew Bible/Old Testament

Gen

Genesis

Exod

Exodus

Lev

Leviticus

Num

 Numbers

Deut

Deuteronomy

Josh

Joshua

Judg

Judges

Ruth

Ruth

1–2 Sam
1–2 Samuel

1–2 Kgs
1–2 Kings

1–2 Chr

1–2 Chronicles

Ezra

Ezra

Neh

Nehemiah

Esth

Esther

Job

Job

Ps/Pss

Psalms

Prov

Proverbs

Eccl (or Qoh)
Ecclesiastes (or Qoheleth)

Song

Song of Songs (Song of Solomon or (Cant)

 or Canticles)

Isa

Isaiah

Jer

Jeremiah

Lam

Lamentations

Ezek

Ezekiel

Dan

Daniel

Hos

Hosea

Joel

Joel

Amos

Amos

Obad

Obadiah

Jonah

Jonah

Nah

Nahum

Hab

Habakkuk

Zeph

Zephaniah

Hag

Haggai

Zech

Zechariah

Mal

Malachi

	New Testament

Matt

Matthew

Mark

Mark

Luke

Luke

John

John

Acts

Acts

Rom

Romans

1–2 Cor

1–2 Corinthians

Gal

Galatians

Eph

Ephesians

Phil

Philippians

Col

Colossians

1–2 Thess
1–2 Thessalonians

1–2 Tim
1–2 Timothy

Titus

Titus

Phlm

Philemon

Heb

Hebrews

Jas

James

1–2 Pet

1–2 Peter

1–2–3 John
1–2–3 John

Jude

Jude

Rev

Revelation

Apocrypha and Septuagint

Bar

Baruch

Add Dan
Additions to Daniel

Pr Azar
 Prayer of Azariah

Bel

Bel and the Dragon

Sg

Three Song of the Three Young Men

Sus

Susanna

1–2 Esd
 1–2 Esdras

Add Esth
Additions to Esther

Ep Jer

Epistle of Jeremiah

Jdt

Judith
1–2 Macc
1–2 Maccabees

3–4 Macc
3–4 Maccabees

Pr Man
 Prayer of Manasseh

Ps 151

Psalm 151

Sir

Sirach/Ecclesiasticus

Tob

Tobit

Wis

Wisdom of Solomon

Capitalization and Spelling Examples

Age (for archaeological periods, such as

Bronze Age and Iron Age)

ancient Near East (noun)

ancient Near Eastern (adj.)

anti-Christian

anti-Semitic

anti-Semitism

apocryphal

archaeology

ark (Noah’s)

ark of the covenant

Ascension Day (as liturgical day)

ascension, the

Bible

biblical

bishop of Rome (but Bishop Smith)

Blessing of Moses

blood of Christ

body of Christ

book of Genesis (etc.)

call of Amos, etc.

canon, the

Catholic (faith)

catholic (universal)

Catholic Church

Catholic Epistles (or Letters)

CD-ROM

century (the first century; first-century [adj.])

charismatic (noun and adj.)

charismatic movement

Christian (noun and adj.)

Christian era

christocentric

christological

Christology

church (body of Christ)

church (institution)

church father(s) (but the Fathers of the

church)

Comforter, the

commandment (first, second, etc.; but

Ten Commandments)

Council of Trent

covenant (old covenant, new covenant)

Covenant Code (Exod 21–23)

creation, the

Creation Epic or Epic of Creation (= Enuma Elish)

Creator

cross (upon which the crucifixion took place)

cross, the (synecdoche for the entire salvation event)

Crucified One or crucified one, the

crucifixion of Christ

crucifixion, the

Crusades

Day of Atonement

day of judgment

day of Pentecost

Day of the Lord

Dead Sea Scrolls (but a Dead Sea scroll)

Decalogue (Ten Commandments)

deuterocanonical

Deuteronomic

deuteropauline

devil, the

disciples

divine

Easter

e-mail

end time, the

end-time (adj.)

Epistle to the Romans (etc.)

Epistles, Paul’s (etc.)

Epistles, the

eschatology

etiological (not aetiological)

etiology (not aetiology)

eternal life

eternity

Eucharist

eucharistic

exile (the condition)

exile, the (the Babylonian captivity)

faith

fall of Jerusalem

fall, the

flood, the

footwashing

form criticism

Former Prophets

Four Document Hypothesis

Fourth Evangelist

Fourth Gospel

garden of Eden

God Almighty

God Most High

Godhead

godless

godlike

godly

good news

gospel (a book of the gospel genre); gospel (= the good news, the kerygma)

gospels (generically); Gospels, the (a division of the canon)

Great Commission, the

Greco-Roman

Greek (noun and adj.)

Greek Testament

half-brother

half-tribe

hallelujah

Hanukkah

heaven

Hebrew Bible

hell

Hellenism

Hellenistic

hellenize

high priest

Historical Books (of the Bible)

Holy City

Holy Land

holy of holies

humanity

Immanuel

incarnation

intertestamental

intertestamental period

ipsissima verba

ipsissima vox
Jamnia

Jerusalem Council

Jew

Jewish

Johannine

Jubilee, Jubilee Year

Judah

Judaic

Judaism

Judaizer(s)

Judea

Judean

judgment day

kerygma

King (referring to God)

King Herod

king list (but Sumerian King List, etc.)

king of Israel

King of kings

kingdom of God/heaven

kingdom, the

Lamb of God, the

land of Israel

last day, the

last days

Last Judgment, the

Last Supper, the

Latter Prophets

law (versus grace)

law book

law code

law of Moses, Jewish law, law of Israel

Law, the (Pentateuch; a division of the

Hebrew canon)

Letter to the Galatians (etc.)

Levite

Levitical

Lord’s Prayer

Lord’s Supper

Lord of Hosts

Lord of lords

lordship

lordship of Christ

Lukan

Luke–Acts
Maccabean

magi

Magnificat (Song of Mary)

Major Prophets, the (a division of the

canon)

Maker, the (referring to God)

Markan

Matthean

medieval

messiah (in general)

Messiah, the

messiahship

messianic

messianic age

Mican

Middle Ages

Minor Prophets, the (a division of the

canon)

monarchic period

Mosaic covenant

Mosaic law

Mount of Olives

Mount of Transfiguration

Mount Sinai

Muhammad (not Mohammed)

Muslim (not Moslem)

name of God

nativity, the

Near East

new heaven and new earth

new Jerusalem

New Testament (noun and adj.)

Nicene Creed

noncanonical

non-Christian (but unchristian)

nonidolatrous

northern kingdom

Old Testament (noun and adj.)

only begotten of the Father

only begotten Son

oral tradition

Orient

oriental

original sin
pagan

parable of the Good Samaritan

parable of the Wicked Tenants (etc.)

paradise

Parousia, the

paschal

Passion Narrative

passion, the

Passover (noun and adj.)

Passover Seder

Pastoral Epistles

Pentateuch

pentateuchal

Pentecost

pentecostal (adj.)

Pentecostal (noun)

people of Israel

percent (spelled out in text; % in

parentheses)

pericope (pl. pericopae)

person of Christ

personal name

persons of the Trinity (but Third Person of the Trinity)

Pharaoh (when used as a proper name)

Pharisaic

Pharisees

Pope John XXIII

pope, the

postexilic

pre-Christian

preexilic

premonarchic

priesthood of Christ

priesthood, the

Prison Epistles

promised land

Prophet Jeremiah

Prophetic(al) Books (of the Bible)

prophets

Prophets, the (a division of the canon)

Protestant(ism)

Proverbs/Words of Ahiqar

Psalm 23, the Twenty-third Psalm

psalm, a

psalmist, the

Psalter, the (book of Psalms)

pseudepigrapha (in general)

Pseudepigrapha, the

pseudepigraphic (adj.)
Qoheleth

Queen of Sheba

Qumran

Qumranic

Qur’an (not Koran)
rabbi(s)

rabbinic

Redeemer, the (referring to Jesus)

Reformation, the

Reformers

resurrection, the

return, the

risen Lord

Roman Empire

Rosh Hashanah

royal psalms

Sabbath, the (noun and adj.)

Sabbatical Year

Sadducees

salvation history

Sanhedrin, the

Satan

satanic

Savior, the (referring to Jesus)

scribal

scribe

scriptural

Scripture

Scriptures

Second Council of Nicea

second coming

second missionary journey

Semitic

Semitism(s)

Septuagint

Sermon on the Mount (in Matthew)

Sermon on the Plain (in Luke)

Servant of the Lord (Second Isaiah)

Servant Songs

settlement period

shalom

Sheol

Siloam Pool (but pool of Siloam)

sin offering

Sitz im Leben

Son, the (referring to Jesus)

Son of God

Son of Man

Song of Deborah

Song of Moses

Song of the Sea

source criticism

southern kingdom

spirit of God

Spirit, the

Suffering Servant

synagogue

synoptic (adj.)

Synoptic Gospels, the

Synoptic Problem, the

Synoptics, the

Syria-Palestine

Syro-Palestinian
tabernacle

Talmud

talmudic

Targum (pl. Targumim)

targumic

televangelist

temple, the; Solomon’s temple

Ten Commandments

Testaments, both

third world (noun)

third-world (adj.)

torah (instruction)

Torah, the (a division of the canon)

transfiguration, the

Transjordan(ian)

Trinity (cap. when referring to God);

Holy Trinity; Trinitarian (as in Trinitarian controversies)

twelve apostles

twelve tribes

Twelve, the

twelve-tribe league

Twenty-first Psalm (etc.)
Ugarit (Ras Shamra)

Ugaritic

unchristian

underworld (adj.)

Underworld, the

upper Galilee

upper Mesopotamia

Ur III period (or Third Dynasty of Ur)

utopia

verb form

versions, the (Greek versions, Coptic versions, etc.)

virgin birth, the

Virgin, the (Mary)

vis-à-vis

Vulgate

Wailing Wall

West Bank

West Semitic

Western church

Western text

Western Wall

wilderness (but Wilderness of Zin)

wilderness wanderings

wisdom (movement, quality)

Wisdom (personified)

Wisdom literature

wisdom tradition

word of God

Word, the (= Jesus)

wordplay

worldview

worship/worshiper/worshiping

Writings, the (a division of the canon)

Written Torah
Yahweh (not Jahweh)

Yahwist (not Jahwist) source

Year of Jubilee

Yom Kippur (Day of Atonement)

Zealots

Zoroastrian(ism)

Works Cited

Anderson, Bernhard. Review of The Concept of Biblical Theology: An Old Testament Perspective, by James Barr. Journal of Biblical Literature 120, no. 1 (2001): 146-9.

Baker, Frank. “Unfolding John Wesley: A Survey of Twenty Years’ Studies in Wesley’ Thought,” Quarterly Review 1, no. 2 (1980): 44-58.

Coleridge, Samuel Taylor. The Complete Works of Samuel Taylor Coleridge. Edited by W.G.T. Shedd. Vol. 1, Aids to Reflection. New York: Harper and Bros., 1884.

Crenshaw, Kimberle, Neil Gotanda, Gary Peller, and Kendall Thomas, eds. Critical Race Theory: The Key Writings that Formed the Movement. New York: New Press, 1995.

du Plessis, Issak. “Applying the Results of Socio-historical Research to Narrative Exegesis: Luke as Case Study.” New Testament Studies 30 (1996): 333-352.

Johnson, Luke Timothy. The Writings of the New Testament: An Interpretation, 2d ed. rev. Minneapolis: Augsburg Fortress, 1999.

___________________. The Acts of the Apostles. Collegeville: Glazier, 1992.

Meeks, Wayne A. The First Urban Christians: The Social World of the Apostle Paul. New Haven and London: Yale University Press. 	1983

PAGE
14

