

INDEXES

TO *PREACHING FROM THE LECTIONARY:*
AN EXEGETICAL COMMENTARY WITH CD-ROM,
BY GERARD SLOYAN

JUMP TO

1. [INDEX OF BIBLICAL PASSAGES](#)
2. [INDEX OF BIBLICAL COMMENTATORS](#)
3. [INDEX OF ANCIENT AND MODERN LITERARY REFERENCES/SOURCES](#)
4. [INDEX OF FOREIGN WORDS AND PHRASES](#)
5. [INDEX OF SUBJECTS](#)

1. INDEX OF BIBLICAL PASSAGES

Genesis

1:1-2:4A,	90, 133
1:1-5,	266
2:[7-9] 15-17; 3:1-7,	59
2:18-24,	396
3:8[9]-15,	343
3:8-15, 30,	618
6:9-22; 7:24; 8:14-18,	141
7:1-5, 11-18; 8:6-18; 9:8-13,	90
9:8[-15] 17,	292
11:1-9,	524
12:1-4A,	63
12:1-9,	145
15:1[5]-12, 17-18,	476
15:1-6,	564
17:1-7, 15-16,	296
18:1-10A,	555
18:1-15, (21:1-7),	149
18:20-32,	558
21:8-21,	154
22:1-2, 9A, 10-13, 15-18,	296
22:1-4,	156
22:1-18,	90
24:34-38, 42-49, 58-67,	160
25:19-34,	165
28:10-19A,	170
29:15-28,	173
32:22-31,	176, 597

[Back to top](#)

37:1-4, 12-28,	179
45:1-15,	183
45:3-11, 15,	463
50:15-21,	203

Exodus

1:8, 2:10,	189
3:1-8A, 13-15,	479
3:1-15,	194
12:1-4, (5-10)[8], 11-14,	87
12:1-14,	199
14:10-31; 15:20-21,	90, 202
14:19-31,	202
15:1B-11, 20-21,	203
16:2-4, 9[12]-15,	367
16:2-15,	206
17:1[3]-7,	67
17:1-7,	209
17:8-13,	597
19:2[-6]8A,	149
20:1-4, 7-9, 12-20,	213
20:1-17,	299
22:20-26,	226
24:3-8,	338
24:12-18,	56
32:1-14,	217
32:7-[12]14,	583
33:12-23,	221
34:4B-6, 8-9,	134
34:29-35,	470

Leviticus

13:1-2, 44-46,	280
19:1-2, 9[17]-18,	51
19:1-2, 15-18,	225

Numbers

6:22-27,	25, 262, 441, 442
11:4-6, 10-16, 26-29,	392
11:24-30,	129
21:4-9,	303

Deuteronomy

4:1-2, 6[8]-9,	379
4:22-34,	335

[Back to top](#)

5:12-15,	288, 342
6:1-9, 411	
8:2-3, 14B-16A,	137
8:7-18,	245
11:18-21, 26-28,	55, 142
18:15-20,	273
26:1[4-10]-11,	494
26:1-11,	636
30:9[10]-14,	550
30:15-20,	47, 580
34:1-12,	224

Joshua

3:7-17,	229
5:9-12,	483
24:1-3A, 14-25,	233

Judges

4:1-7,	236
--------	-----

Ruth

1:1-8, 410	
3:1-5; 4:13-17,	415

1 Samuel

1:4-20,	417
1:20-22, 24-28,	440
2:1-10,	418, 624
2:18-20, 26,	440
3:9,	37, 42, 220, 406, 449, 545, 553, 596
3:1-10[3B-10, 19](11-20),	268, 342
8:4-11, [12-13], 16-20, (11:14-15),	343
15:34,	16:13, 346
16:1[B, 6-7, 10-13A]-13,	71
17:(1A, 4-11, 19-23), 32-49,	348
17:57,	18:5, 10-16, 349
26:2, 7-9, 12-13, 22-23,	464

2 Samuel

1:1, 17-27,	352
5:1-3,	614
5:1-5, 9-10,	355
6:1-5, 12B-19,	357
7:7-14A,	361
11:1-15,	363

[Back to top](#)

11:26,	12:[7]-10, 13-15, 537
11:26,	12:13A, 366
18:5-9, 15, 31-33,	369
23:1-7,	421

1 Kings

2:10-12; 3:3-14,	372
3:5-12,	174
8:22-23, 41-43,	468, 533
17:8[10]-16,	416
17:8-16, [17-24],	492, 535
18:20-21, (22-29), 30-39,	532
19:1-4, (5-7), 8-15A,	539
19:4-8,	370
19:9-18[9A, 11-13A],	180
19:15-16[B], 19-21,	544

2 Kings

2:1-2, 6-14,	543
2:1-12,	290
4:42-44,	364
5:1-3, 7-15C[14-17],	594
5:1-14,	280
5:1-14C,	546

2 Chronicles

36:14-16, 19-23,	304
------------------	-----

Nehemiah

8:1-3[4A], 5-6, 8-10,	450
-----------------------	-----

Esther

7:1-6, 9-10; 9:20-22--391	
---------------------------	--

2 Maccabees

7:1-2, 9-14,	607
--------------	-----

Job

1:1; 2:1-10,	395
7:1-4, 6-7,	277
14:1-14,	89
19:19, 23-27A,	606
23:1-9, 16-17,	399
38:1-7, (34-41),	403

[Back to top](#)

38:1[8]-11,	349
42:1-6, 10-17,	407

Psalms

1, 226, 331, 388, 580	
1[1-4, 6],	460
2:2, 4f.,	3
2:10f.,	3
4[2, 4, 7, 9],	320
5:1-8,	537
8, 26, 28, 134, 135, 263, 397, 442	
8:4-9,	527
9:9-20,	349
11,	373
13,	156
14,	363, 583
15,	41
15:[2-15],	380, 556
16,	104
16:1-2, 5, 7, 11,	108
16:[1-2A, 5, 7-11],	544
16:[5, 8-11],	419
17:1-7, 15,	177
17:1-9,	607
17:1-9[5-6, 8B, 15],	608
18:2-4, 47-51,	227, 412
19,	214, 385
19:7[8, 10]-14,	393
19[8, 9, 10, 15],	451
19:[8-11],	301
20,	347
[21:8-9, 17, 20, 23-24],	79
22,	89
22:1-15,	400
22:8-9, 17-20, 23-24,	311, 490
22:19-28,	540
22:23-31,	296
22:25-31[26B, 30-32],	326
23,	323
23:1-3, 5-6,	241
23:1-6,	361
23[1-6],	72, 219
24,	359, 425
24:1-6,	14, 244, 635
24:7-10,	622

[Back to top](#)

25:1[4-]9,	211
25:1-10,	551
25:1-10[4-5, 8-10, 14],	429
25:1-10[4-9],	293
25:4-9,	272
26,	396
26:1-8,	194
27:1, 4, 7-8A,	127
27:1, 4-9[1, 4, 13, 14],	38
27[1, 7-9, 13-14],	477
29,	335
30,	280, 546
30:2, 4-6, 11, 12A, 13B,	90, 354
30[2-6, 11-13],	535
30[2, 4-6, 11-13],	472, 503
31:1-4, 15, 16,	89
31:1-5, 15-16,	115
31:1-5, 19-24 [2-4, 17, 25],	143
31:2, 5, 12-13, 15-17, 25],	89
31:9-16,	79, 490
32,	484
32:[1-2, 5, 7, 11],	537
32:1-2, 5, 11,	281
32:1-7,	603
33,	349
33:1-2, 4-5, 18-19,	115
33:1-12,	145
33:1, 12, 18-22,	566
33:4-5, 18-20, 22,	64, 65, 404
33:4-6, 9, 18-20, 22,	336
33:12-22,	565
34:1-8 [2-9],	370
34: 1-8, [19-22],	407
34:1-10, 22,	244
34:[2-3] 15-22 [16-23],	376
34:2-3, 17-19, 23,	601
34:2-7,	484
34:2-9,	626
36:5-10,	448
36:5-11,	493
37:1-11, 39-40,	464
40:1-11[2, 4, 7-10],	37
40:2-4AB, 7-10,	269
40:2-4, 18,	569
40:7-11,	624

[Back to top](#)

41:2-5, 13-14,	283
42,	90
42 and 43,	90, 539
42:1-4, 12-13 [2-3, 13-16],	466
43,	90, 230
45,	623
45:1-2, 6[8],	379
45:1-2, 6-9,	379
45:10-17,	160
45:[11-13]10-12, [15], 16,	631
46,	90, 614
47:[2-3, 6-9],	124, 329, 518
48,	356
49:1-12,	562
50:1-8, 22-23,	564
50:7-15 [1-8, 12-15],	14
51:1[3]-17,	57
51:1-12,	367
52,	555
54[3-6, 8],	390
62:2-3, 6-8,	54
62:5-12,	273
63:1-8,	479
63:2-6, 8-9,	196, 541
63:2-8,	234
65,	600
65:(1-8), 9-13 [10-14],	167
66:1-9 [3-7, 16, 20],	547
66:1-12,	594
66:8-20 [1-7, 16-20],	120
67:2-3, 5-6, 8,	185, 262, 442, 514
68:1-10, 32-35,	127
68:4-7, 10-11,	577
69:7[8]-10, (11-15) [14, 17],	
16-18 [33-35],	155
69:8-10, 21-22, 31-34,	86
69:14, 17, 30-31, 33-34,	
36-37,	551
70,	86, 234, 494
71:1-4,	86
71:1-6 [15 and 17],	454, 572
71:1-14,	494
72:1-7 [2, 7-8], 10[-13]14,	31, 445
72:1-7[8, 12, 13, 17] 13-19,	6
72:1-7, 10-14[2, 7-8, 10-13],	266, 445

[Back to top](#)

72:8-11, 15ff.,	3
77:1-2, 11-20,	543
78:1-4, 12-16,	210
78:1-7,	233
78:23-29[3-4, 23-25, 54],	368
79:1-9,	586
80:1-2, 8-19,	568
80:1-7 [2-3, 15-16, 18-19],	437
80:1-7, 17-19,	14, 249
80:1-7, 17-19[2-3B, 15-16, 18-19],	251
80:[2-3B, 15-16, 18-19],	251
80:7-15[9, 12-16, 19-20],	215
81:1-10[11],	289
81:1, 10-16,	576
81:1[3-8A], 10[-11],	342
82,	550, 569
84:1-7,	600
84:2-3, 5-6, 9-10,	440
85,	558
85:8,	4, 251, 430
85:1-2, 8-13[9-14],	253
85:8-13,	359
85:8-13[9-14],	181
86:1-20, 16, 17,	154
86:11-17[5-6, 9-10, 15-16A],	171
89:1-4, 15-18,	156
89:1-4, 19, 26[2-5, 27, 29],	257
89:4-5, 16-17, 27, 29,	258
89:20-37,	361
90:1-6, 13-17,	225
90:1-8, (9-11), 12,	238
90:3-6, 12-14, 17,	562
90:12-17,	475
91:1-2, 9-16,	475
91:1-6, 14-16,	589
92:1-4[2-3] 12-15[13-16],	347
93,	124, 329
93:[1-2, 5],	142
95:[1-2, 6-9],	68, 200, 274
95:1-7A,	241
96,	259, 533
96:1-3, 7-10,	448
96:1-3, 11-13,	16, 439
96:1-9,	468, 533

[Back to top](#)

96:1-9, (10-13)[1-5, 7-10],	223
97,	521
97:1-2, 5-6, 9,	628
97[1-2B, 6-7C, 9],	522
97[1-6, 11-12],	19, 260
98,	90,606
98[1-3AB, 4-6],	20
98:1-4,	595
98[1-6],	439
98:5-9],	612
99,	221, 470
100,	241, 636
100:1-3, 5,	507
100[2, 3, 5],	150
102:1-2, 11-12, 19-20,	331
103:1-4, 6-8, 11,	481
103:1-4, 8, 10, 12-13,	52, 464
103:(1[1-4]7), 8-13[9-12],	204
103:1-8,	572
103:1-13, 22,	285
104:1-2, 5-6, 10, 12-14, 24,	
35C,	90
104:1-9, 24, 35C,	404
104:[1]24-34, 35B,	525, 527
104:[1]24-34[27-30]35B,	333
104:24-34, 35B[1, 24, 29-31,	
34,	131
105:1-6, 16-22, 45B,	180
105:1-6, 23-26, 45C,	194
105:1-6, 37-45,	206
105:1-11, 45B,	173
106:1-6, 19-23,	218
107:1-3, 17-22,	304
107:1-3, 23-32,	350
107:1-7, 33-37,	229
107:1-9, 43,	562
110,	518
110:1-4,	530
111,	274, 595
112,	577
112:1-9(10)[4-9],	44
113,	624
113:[1-2, 4-8],	586
114,	95, 103, 203
116:1-2, 12[13, 15-18]-19,	88, 149

[Back to top](#)

116:1-4, 12-19,	108
116:1-9,	386
116:2,	346
116:10, 15-19,	297
116:12-13, 15-18,	342
117:1-2,	468, 573
118:1-2, 12-29,	311
118:1-2, 14-24,	315
118:1-2, 14-24[16-17, 22-23],	496
118:1-2, 16-17, 22-23,	95, 98
118:1-2, 19-29,	78
118:1, 8-9, 21-23, 26, 28-29,	323
118:2-4, 13-15, 16-18, 22-24,	104, 317
118:[2-4], 14-29,	499
118:2-4, 16-18, 22-24,	317
118:8-9, 21-23, 26, 28-29,	323
119:1-2, 4-5, 17-18, 33-34,	48
119:1-8,	412
119:31-40,	200
119:33-40,	52
119:97-104,	597
119:105-112,	166
119:129-136[57, 72, 76, 77],	174
119:137-144,	603
121,	64, 65, 598
121:1-8,	597
122:1-5,	615
122:[1-9],	3
123,	237
123[1-4],	356
124,	9, 392
125,	382
126,	255, 426
126:1-6,	432, 486
126[1-6],	408
128,	173
128:1-5,	23, 238, 262
130,	353, 370
130[1-8],	75, 344
131,	53
131:1-3,	231
132:1-12, (13-18),	422
133,	184, 317

[Back to top](#)

136:9, 23-26,	90
137,	591
137:1-6,	305
138:[1-3, 6, 8BC],	191
138:[1-3, 6-8],	559
138:[1-5, 7C-9],	457
139:1-6, 13-18,	269, 342
139:1-12, 23-24,	270
139:2-6, 13-18,	580
143,	90
145:1-2, 8-14,	604
145:[1-2]8-14,	162
145:1-5, 17-21,	606
145:1-8,	207
145:2-3, 8-9, 17-18,	208
145:8-9, 14-21[15-18],	177
145:8-13,	510
145:10-18,	364
146,	411, 472
146:7-10,	42, 383
146:[7-10],	416, 589
147:1-11, 2-C,	278
147:12-15, 19-20,	139
147:12-20,	265, 443
147:12-20[12-15, 19-20],	29
148,	260, 440, 509
149,	199, 634
150,	499

Proverbs

1:20-33,	384
8:1-4, 22-31,	527
8:1-8, 19-21,	90
9,	90
9:1-6,	373
9:4b-6,	90
21:10-31,	388
22:1-2, 8-9, 22-23,	382
25:6-7,	574
31:10-13, 19-20, 30-31,	238

Ecclesiastes (Qoheleth)

1:2, 12-14; 2:18[21]-23,	562
3:1-3,	28
3:1-13,	263, 442

[Back to top](#)

24:1-4, 12-16,	443
<i>Song of Songs (of Solomon)</i>	
2:8-13,	160, 378
<i>Wisdom (of Solomon)</i>	
1:13-15; 2:23-24,	353
1:16, 2:1, 12-22,	388
2:12, 17-20,	389
3:1-9,	424
6:12-16[13-17],	233
6:17-20,	234
7:7-11,	401
7:26, 8:1,	385
9:13-18,	580
10:15-21,	29, 265, 443
11:23, 12:2,	604
12:13, 16-19,	170
18:6-9,	565
<i>Sirach</i>	
3:2-6, 12-14,	23, 262, 440
3:17-18, 20, 28-30,	577
10:12-18,	576
15:15[16]-20[21],	47
24:1-12[1-2, 8-12],	29
27:4-7,	466
27:30, 28:7,	203
<i>Isaiah</i>	
1:1, 10-20,	563
1:10-18,	603
2:1-5,	3
5:1-7,	214, 568
6:1-8,	335
6:1-8, (9-13),	456
7:10-14,	12, 623
9:1-4[8:23, 9:3],	38
9:2-7[1-6],	16, 259, 439
12:2-6,	434, 624
22:19-23,	190
25:1-9[6-10A],	218
25:6-9,	102, 315, 425
25:1-9[6-10A],	218
35:1-6[A], 10,	9

[Back to top](#)

35:4-7A,	382
40:21-23,	277
42:1-4, 6-7,	266, 446
42:1[7]-9,	85
42:1-9[1-4, 6-7],	32, 493
43:4-7,	445
43:16-21,	486
43:18[19, 21, 22, 24B]-25,	283
45:1, 4-6,	221
49:1-7[3, 5, 6],	36, 86, 494
49:8-16A[14-15],	53
50:4-[7]9A,	78
50:4C[5]-9A,	385
50:4-9A,	490, 494
51:1-6,	190
52:7-10,	260, 439
52:13, 53:12,	89
53:4-12[10-11],	404
54:5-14,	90
55:1-[3]5,	177
55:1-9,	479
55:1-11,	90
55:1-13,	466
55:6-9,	207
55:10-13,	166
58:1-9A(9B-12)[7-10],	44
60:1-6,	30, 266, 445
61:1,	11, 435
61:1[2A], 4, 8[10]-11,	254
62:1-5,	258, 447
62:6[11]-12,	19, 259
63:16B-17; 19B,	250
64:1-9,	249
64:2-7,	250
65:1-9,	540
65:17-25,	497
66:10-14,	546
66:18-21,	572

Jeremiah

1:4-10,	571
1:4-10[17-19],	453
2:4-13,	575
4:11-12, 22-28,	582
8:18, 9:1,	585

[Back to top](#)

11:18-20,	389
15:15-21,	194
17:5-[8]10,	460
18:1-11,	579
20:7-9,	195
20:7[-10]13,	154
23:1-6,	614
23[1-6],	361
23:23-29,	568
28:5-9,	156
29:1, 4-7,	594
31:1-6,	98
31:7-9,	408
31:7-14,	29, 264, 443
31:27-34,	597
31:31-34,	307
32:1-3A, 6-15,	588
33:14-16,	429

Lamentations

1:1-6,	591
3:1-9, 19,	89
3:19-26,	591
3:23-33,	354

Baruch

3:9-15, 32, 4:4,	90
5:1-9,	431

Ezekiel

17:22-24,	347
18:1-4, 25[-28]32,	310
33:7[-9]11,	199
34:11-16, 20-24[11-12, 15-17],	240
36:[16]24-28,	90
37:1[12]-14,	75
37:1-14,	90, 333

Daniel

3:52-56,	135
7:1-3, 15-18,	634
7:9-10, 13-14,	422, 627
12:1-3,	418

[Back to top](#)

Hosea

1:2-10,	557
2:14-20,	285
5:15, 6:[3-]6,	145
11:1-11,	561

Joel

2:1-2, 12-17[18],	57
2:12-13,	488
2:21-27,	426
2:23-32,	599

Amos

5:6-7, 10-15,	400
5:18-24,	235
6:1A, 4-7,	589
7:7[12]-15,	359
7:7-17,	548
8:1-12,	554
8:4-7,	586

Jonah

3:1-5, 10,	271
3:10, 4:11,	206

Micah

3:5-12,	230
5:2-5A,	436
6:1-8,	41

Habakkuk

1:1-4; 2:1-4,	591, 603
---------------	----------

Zephaniah

1:7, 12-18,	237
2:3; 3:12-13,	41
3:14-18A,	624
3:14-20,	90, 434

Haggai

1:15B, 2:9,	606
-------------	-----

Zechariah

9:9-[10]12,	160
12:10-11; 13:1,	540

[Back to top](#)

Malachi

1:14B, 2:2B, 8-10,	230
3:1-4,	432, 621
4:1-2A[MT 3:19-20],	611

Matthew

1:18-[24]25,	14, 258
1:23,	14
2:1-12,	31, 266, 445
2:1-13,	32
2:2,	266, 445
3:1-12,	8
3:13-17,	34, 447
4:1-11,	63
4:4B,	476
4:12-33[12-17],	39
4:17,	482
4:23,	39
5:1-12A,	42, 245, 425, 636
5:3,	42
5:13[-16]20,	46
5:[17-]21,	37, 49
5:38-48,	53
6:1-6; 16[18]-21,	58
6:24-34,	54
6:25-33,	426
7:21[27]-29,	144
9:9-13, 18-26,	148
9:35[36], 10:8, (9-23),	152
10:24-39[26-33],	155
10:[37]40-42,	159
11:2-11,	11
11:16-19, 25-30,	163
11:25,	148, 192, 201, 279, 362, 410, 452, 557, 599
11:28,	245
11:29,	578
13:1-9, 18-23[1-23],	168
13:24-30, 36-43[24-43],	172
13:31-33, 44-52,	175
14:13-21,	179
14:22-33,	182
15:(10-20), 21-28,	187
16:13-19,	626
16:13-20,	192

[Back to top](#)

16:18,	626
16:21-28,	197
17:1-9,	66, 629
17:5,	478, 629
18:15-20,	201
18:21-35,	205
20:1-16,	209
21:1-11,	78
21:23[28]-32,	213
21:33-46,	216
22:1-14,	220
22:15[-21]22,	223
22:34[-40]46,	228
23:1-12,	232
24:36[37]-44,	4
24:42A, 44,	168, 413
25:1-6,	442
25:1-13,	235
25:14-30,	239
25:31-46,	29, 242, 262
26:14-25,	87
26:14, 27:66,	79
27:11-54,	79
27:57-66,	89
28:1-10,	90, 95
28:16-20,	125, 136, 337
28:19A and 20B,	125, 519

Mark

1:1-8,	254
1:4[7]-11,	268
1:9[12]-15,	294
1:15,	273
1:21-28,	276
1:29-39,	279
2:1-12,	284
2:13[18]-22,	286
2:23, 3:6,	289, 342
3:20-35,	345
4:26-34,	348
4:35[40]-41,	351
5:21-43,	354
6:1-[6]13,	357
6:[7-13]14-29,	360
6:30-34, 53-56,	362

[Back to top](#)

7:1-8, 14-15, 21-23,	381
7:24[31],	37
8:27[35]-38,	387
8:31-38,	298
9:2-9,	291
9:2-9[10],	299, 629
9:6,	34, 268, 447
9:30-37,	390
9:38[43, 45, 47-48]-50,	394
10:2-16,	398
10:17-[30]31,	402
10:35-45,	406
10:46-52,	410
11:1[10]-11,	310
11:1-11,	78
11:10,	242, 617
12:28-34,	413
12:38-44,	416
13:1-8[24-32],	420
13:24[33]-37,	251
14:1, 15:47,	312
14:12-16, 22-26,	340
15:1-39, (40-47),	312
16:1-8,	314, 316
16:15-20,	329

Luke

[1:1-4]; 4:14-21,	452
1:26-38,	257, 620, 624
1:28,	620
1:38,	438
1:39-45, (46-55),	438
1:39-56,	632
1:39-57,	624
1:47[46-50, 53]55,	255
1:47-55,	10, 11, 257, 437
1:68-79,	432, 614
2:(1-7), 8-20[14],	260
2:(1-7), 8-20[15-20],	20
2:1-14(15-20),	17, 259
2:14,	20
2:15[16]-21,	28, 262, 442
2:16-21[41-52],	443
2:22-40,	261, 262, 623
2:22, 39, 50,	262

[Back to top](#)

2:22-40[16-21],	264
3:1-6,	433
3:4, 6,	8, 253, 433
3:7[10]-18,	435
3:15-17, 21-22,	447
3:16,	473
4:18,	255
4:21-30,	455
5:1-11,	459
6:17, 20-26,	462
6:20-31,	636
6:27-38,	466
6:39[-45]49,	467
7:1-10,	469, 534
7:11-17,	473, 536
7:16,	351
7:36, 8:3,	538
8:26-39,	542
9:11B-32,	532
9:18-24,	543
9:28-36,	479, 630
9:51-62,	545
10:25-37,	553
10:38-42,	557
11:1-13,	560
12:13-21,	563
12:32-40[48],	567
12:49[53]-56,	570
13:1-9,	482
13:10-17,	574
13:22-30,	575
13:31-35,	478
14:1, 7-14,	578
14:25-33,	582
15:1-3, 11-32,	485
15:1-10[1-32],	584
15:18,	485
16:1-13,	587
16:19-31,	590
17:5-10,	593
17:11-19,	246, 596
18:1-8,	599
18:9-14,	602
19:1-10,	605
19:28-40,	489

[Back to top](#)

19:38,	144, 282, 365, 455, 560, 602
20:27-38,	609
21:5-19,	613
21:25-36[25-28, 34-36],	430
21:36,	419
22:14, 23:56,	490
23:1-49,	490
23:33[35]-43,	617
24:1-12,	496
24:13-35,	109
24:13-49,	103
24:32,	109
24:44[46]-53,	520
24:44-53,	125, 329

John

1:1-5, 9-14,	29
1:(1-9), 1-18[10-18],	29, 265, 443
1:1-14,	441
1:1-14 and 12B,	46, 235, 284, 459, 563, 605
1:1-18,	21, 29, 260
1:6-8, 19-28,	255
1:27,	381
1:29[-34]42,	37
1:43-51[35-42],	270
2:1-11,	449
2:13-22[25],	302
3:1-17,	66, 337
3:14-21,	306
3:16,	469, 534
3:16-18,	136
4:5-42,	69
4:42 and 15,	69
5:1-9,	516
6:1[15]-21,	365
6:24-35,	369
6:25-35,	637
6:35, 41-51,	371
6:51,	531
6:51-59,	140
6:54B and 69B,	462
6:56[60]-69,	378
6:63B and 68B,	371
6:64B,	163
6:64B and 69B,	276, 286, 567, 609

[Back to top](#)

6:68C,	545
6:69B,	37, 42, 220, 406, 449, 553
7:37-39,	132
8:1-11,	488
8:12,	72, 223, 289, 378, 465, 570, 613
9:1-41,	72
10:1-10,	113
10:11-18,	323
10:14,	113, 507
10:22[27]-30,	507
10:27,	228, 542, 574
11:1-45,	76
11:25 and 26,	76
11:32-44,	425
12:1-8,	488
12:1-11,	85, 494
12:12-16,	310
12:19-23, 20-33,	308
12:20-36,	86, 494
13:1[15]-17, 31B-35,	88
13:21-32,	86, 495
13:31-35,	511
13:33B-37,	423
13:34,	511
14:1[-12]14,	117
14:6,	117, 182, 216, 345, 346, 383
14:8-17, (25-27),	525
14:15-21,	121
14:18,	128, 523
14:23,	120, 387, 515, 582
14:23-29,	515
15:1-8,	326
15:9-17,	328
15:15B,	179, 270, 390, 538, 584
15:26-27; 16:4B-15,	333
17:1-11[A],	128
17:6[11B]-19,	332
17:17B and A,	159, 187, 231, 354, 394, 541, 587
17:20-26,	523
18:1, 19:42,	89
19:38-42,	89
20:1[19]-18,	102, 316
20:1-18,	101
20:1-19,	504
20:19-23,	132, 334, 525

[Back to top](#)

20:19-31, 106, 318, 500
20:29, 106, 500

Acts of the Apostles

1:1-11, 122, 329, 517
1:15-17[20AC], 21-26, 330
1:6[12]-14, 126
2:1[11]-21, 129, 333, 524
2:14A, 22-32[42-47], 103
2:14A, [22-33]36-41, 107
2:42-47[14A, 36-41], 111
3:12-19, 319
4:5[8]-12, 322
4:32-35, 316
5:[12-16]27-32, 40B-41, 498
5:27-32, 40B-41, 501
6:14B, 357
7:55-60, 521
7:55-60[6:1-7], 114
8:5-8, 14-17, 117
8:14-17, 446
8:25-40, 324
9:1-6, (7-20), 501
9:26-31, 325
9:36-43, 505
10:34-38, 447
10:34[A, 37]-43, 96, 315, 316
10:34[-38]43, 33, 99, 268
10:44-48[25-26, 34-35], 327
11:1-18, 508
12:1-11, 625
13:14, 43-52, 506
13:16-17, 22-25, 258
14:21-27, 509
15:1-2, 22-29, 512
15:14B, 590
16:9-15, 512
16:14B, 197, 205, 398
16:16-34, 520
17:22-31, 117
19:1-7, 206

Romans

1:16-17; 3:22B-28[21, 25A,
28], (29-31), 143

[Back to top](#)

1:16-17; 3:22B-38, (29-31)	
[21-25, 28],	55
4:1-5, 13-17,	65
4:4B,	63
4:13[18-]25,	147
4:13-25,	297
5:1[2, 5-8]-11,	68
5:1-8[6-11],	150
5:12-15,	155
5:12-19,	61
6:3-11,	90, 496
6:12-23[3-4, 8-11],	151
7:15-25A,	162
8:1-11[18-23],	167
8:6[8]-11,	75
8:9, 11-13,	163
8:12[14]-17,	336
8:12-25[26-27],	171
8:14-17,	525
8:22-27,	333
8:26-39[28-30],	174
8:31B-34,	298
8:35, 37-39,	178
9:1-5,	177, 181
10:5-15,	181
10:8B-13,	475
11:1-2A[13-15], 29-32,	185
11:33-36,	191
12:[1-2]9-21,	196
12:1-8,	191
13:8[10]-14,	200
13:11-14,	4
14:1-12[7-9],	204
15:4[9]-13,	7
16:25-27,	257

1 Corinthians

1:1[-3]9,	37
1:10-18[-13, 17],	39
1:18[22]-25,	301
2:1-12 (13-16)[4-9],	44
2:6-10,	49
3:1-9,	48
3:10-11, 16-23,	52

[Back to top](#)

4:1-5,	54
5:6B-8,	100, 103
5:7B-8A,	101
6:12[13C-15A, 17]-20,	269
7:29-31,	272
7:32-35,	275
8:1-13,	274
9:16-23,	278
9:24-27,	281
10:1[6]-13,	481
10:16-17,	139
10:31, 11:1,	282
11:23-26,	88, 530
12:1[4]-11,	448
12:1-11,	446
12:3-7, 12-13,	333, 525
12:3B[7-12]-13,	131
12:12-31A,	451
[12:31], 13:1-13,	454
13:11-13,	135
15:1-11,	316, 457
15:12[16]-20,	460
15:19-26,	497
15:20-26, 28,	241, 631
15:35-38, 42-50[45-49],	464
15:51[54]-58,	467

2 Corinthians

1:18-22,	284
3:12, 4:2,	470
4:3-6,	291
4:5[6]-12,	342
4:5-12[6-11],	289
4:13, 5:1,	344
5:6-10, (11-13), 14-17,	347
5:16-21,	484
5:20, 6:[2]10,	58
6:1-13,	351
8:7-15,	354
9:6-15,	246
12:2[7]-10,	356

Galatians

1:1[2, 6-10]-12,	533
1:1-12[1-2, 6-10],	469

[Back to top](#)

1:11[-19]24,	472
2:15[16-19]-21,	537
3:23[26]-29,	451
4:4-7,	26, 260, 262, 442
5:1[2, 5, 7-11], 13-[18]25,	544
6:(1-6), 7-16[14-18],	547

Ephesians

1:3-6, 11-12,	619
1:3-14,	265, 359
1:3-14[3-6, 15-18],	29
1:3-14[18],	443
1:3; 4-21,	364
1:15[17]-23,	124, 241, 518
1:15-23,	241
1:17-18,	360, 402
1:17-23,	329
2:1[4]-10,	305
2:11[13-18]-22,	361
3:1-12[2-3[A], 5-6],	31, 266
3:1-12[2-5, 5-6],	445
3:2-3A, 5-6,	31
3:14-21,	364
4:1-6,	364
4:1-16,	368
4:17, 20-24,	368
4:25[30], 5:2,	370
5:8-14,	72
5:31-32,	377
6:10-20,	376

Philippians

1:3[4-6],	432
1:21-30[20C-24, 27A],	208
2:1[11]-13,	211
2:5-11,	28, 79, 442, 490
2:5-13,	262
2:8-9,	490
2:15A-16A,	467
3:4B[8]-14,	486
3:4B-14,	215
3:17, 4:1,	477
4:1-9[12-14, 19-20],	219
4:6-9,	215
4:49,	637

[Back to top](#)

Colossians

1:1-14[15-20],	551
1:11[12]-20,	616
1:15[24]-28,	556
2:6[12-14]-15, [16-19],	559
3:1-4,	99, 316
3:1[5-9]-11,	552
3:12-17[21],	440
3:12-21,	23, 262
3:15, 16,	262
3:15A, 16A,	24, 440

1 Thessalonians

1:1[-5B]10,	223
2:1-7,	426
2:1-8[5C-10],	227
2:[7B]9-13,	231
3:9-13[12, 4:2],	429
4:13-18,	234
5:1[6]-11,	239
5:16-24,	255

2 Thessalonians

1:1-4, 11, 2:2,	604
2:1-5, 13-17[16, 3:5],	608
3:6-13[7-12],	612

1 Timothy

2:1-8,	586
3:16,	443
6:6[11-16]-19,	589

2 Timothy

1:8B-10,	65
2:8-15	
3:14	
4:6-8, 16-18,	601
4:6-8, 17-18,	626

Titus

2:11-14,	16, 259, 439
3:4-7,	19, 260

Philemon

[Back to top](#)

1-21[9-10, 12-17], 581

Hebrews

1:1-2, 27, 443
1:1-4; 2:5-12[9-11], 397
1:1-4, (5-12)[1:1-6], 21, 260, 439
2:10-18, 22
2:14-18, 622
4:12[13]-16, 401
4:14-16, 406
4:14-16; 5:7-9, 89
5:1-6, 408
5:1-10, 405
5:5-10[7-9], 308
7:23-28, 412
7:23-38, 408
9:11-14, 412
9:11-15, 85, 339, 493
9:24-28, 416, 519
10:4-10, 624
10:5-10, 437
10:11-14, (15-18), 19-25, 419
10:16-25, 89
10:19-23, 519
11:1-2, 8-19, 566
11:19, 12[1]-4, 570
12:1-3, 86, 313, 490
12:5-7, 11-13, 573
12:18-19, 22-24A, 578
12:18-29, 573

James

1:17-27, 380
2:1[5]-10, (11-13, 14-17), 383
2:14-18, 386
3:1-12, 386
3:13[16], 4:3, 390
5:[1-6]13-20, 393

1 Peter

1:3-9, 104
1:17[21]-23, 108
2:2-10[4-9], 116
2:19[20B-25], 112
3:13-22[15-18], 120

[Back to top](#)

3:18-22, 294
4:12-14; 5:6-11[13-16], 127

2 Peter

1:16-21, 56
3:8[-14]15A, 253
1:16-19, 628

1 John

1:1, 2:2, 317
2:1-5A, 320
3:1-2, 21-24, 441
3:1-3, 244, 635
3:1-7, 320
3:16-24[1-2], 323
3:18-24, 326
4:7-10, 328
4:7-21, 326
4:11-16, 332
5:1-6, 318, 328
5:9-13, 331

Revelation

1:4B[5]-8, 422
1:4-8, 499
1:8, 136
1:9-13, 17-19, 499
2:10C, 423
2:12, 213
4:[2-4], 9[14]-17, 243
5:11-14, 503
7:2-4, 9-14, 634
7:9[14B]-17, 507
11:19A; 12:1-6A, 10AB, 630
21:1[5A]-6, 510
21:1-6, 28
21:1-6A, 425, 442
22:12-14, 16-17, 20-21, 522

[Back to top](#)

INDEX OF BIBLICAL COMMENTATORS

Ackroyd, Peter, 288
Balentine, Samuel E., 564
Barrett, Charles Kingsley, 37, 61, 70, 77, 117, 140, 475, 504
Barth, Gerhard, 183
Billerbeck, Paul, 130
Boismard, M.E., 449
Bornkamm, Günther, 194
Bousset, Wilhelm, 61
Brown, Raymond Edward, 21, 121, 271, 458
Brown, R.E., S.S., Joseph A. Fitzmyer, S.J., and
Murphy, Roland E., O.Carm., 49, 118, 141f.
Brown, W.P., xix
Bultmann, Rudolf, 140, 398
Calvin, John, 299
Catchpole, David R., 492
Cerfaux, Lucien, 211
Celano, Thomas of, 237
Chadwick, Henry, 359
Charles, R.H., 507
Clifford, Richard J., S.J., 141
Conzelmann, Hans, 426
Coogan, Michael David, 229
Cullmann, Oscar, 194
Darby, John Nelson, 235
Davies, William David, 43, 61
DeVaux, Roland, O.P., 288
Dibelius, Martin, 383
Dillon, Richard J., 118
Dodd, Charles Harold, 38, 97, 121, 330, 365, 449
Donahue, John R., S.J., 204
Donfried, Karl, 258
Farmer, William R., 329
Flender, Helmut, 426
Flusser, David, 492
Fortna, Robert, 72f.
Fuller, Reginald Horace, 51, 96
García-Martínez, Florentino, *et al.*, 121
Gärtner, Bertil, 79
Goguel, Maurice, 330
Haenchen, Ernst, 34, 130, 319
Hare, Douglas R.A., 44
Harrington, Daniel J., S.J., 35

[Back to top](#)

Held, Heinz Joachim, 84, 183
Hennecke, Edgar and Wilhelm Schneemelcher, 35
Henton-Davies, G., 474
James, Montague Rhodes, 34
Jeremias, Joachim, 168f.
Johnson, Luke Timothy, 489
Käsemann, Ernst, 129, 332
Kee, Howard Clark, 453
Knight, George A.F., xix
Knox, John, 406
Knox, Ronald Arbuthnot, 349
Lampe, G.W.H., 430, 502
Lietzmann, Karl, 461
Loisy, Alfred, 107
Martyn, J. Louis, 73f.
Mays, James L., 51
Meeks, Wayne A., 162, 552
Moran, William L., 141
Murphy, Roland E., O.Carm., xix, 141
Nowell, Irene, O.S.B., xix
Østborn, Gunnar, 307
Perkins, Pheme, 234
Pritchard, James B., 222, 416
Reitzenstein, Richard, 61
Robinson, John A.T., 113, 309, 397f.
Schlier, Heinrich, 361
Schürmann, Heinz, 492
Schnackenburg, Rudolf, 136
Schweizer, Eduard, 211
Scott, Robert B.Y., 373, 401
Sloyan, Gerard Stephen, 101
Smith, Morton, 81, 479
Speiser, Ephraim A., 60, 396
Stark, Rodney, 325, 457
Stendahl, Krister, 43, 162, 437
Streeter, Burnett Hillman, 398
Stuhlmüller, Carroll, 446
Suggs, M. Jack, 165
Taylor, Vincent, 340
Torrey, C.C., 79, 152
Via, Dan O., 287
Viviano, Benedict, O.P., 49
Von Wahlde, Urban C., 302
Warner, H.B., 489
Waskow, Arthur, 36

[Back to top](#)

Werblowsky, R.J. Zwi and Geoffrey Wigoder, 293
Williams, C.S.C., 242
Winter, Paul, 522
Wright, Robert B., 432
Wuellner, Wilhelm H., 40

[Back to top](#)

INDEX OF ANCIENT AND MODERN LITERARY REFERENCES/SOURCES

Amplified New Testament, The, 374
Anchor Bible, The, 389
Aratus, 118
Asklepios, Iris, Serapis, 65
Assumption of Moses, The, 420
Augustine, St., 4, 300
Bradford, Roark, 221
Chester Beatty Papyrus, 77
Cleanthes, 118
2 Clement, 67
Community Rule (Qumrân), 193
Connolly, Marc, 221
Cumont, Franz
Coptic Gospel of Thomas, 165, 169, 175f.
Didachē, The, 50, 126, 223, 232, 337
Domitianus, Titus Flavius, 500
Eisenhower, Dwight David, 345
Eleuthera, 544
1 Enoch, 117, 124, 130, 251, 362
2 Enoch, 117
Enuma elish epic, 133
4 Ezra (2 Esdras), 67, 422
Farson, Negley, 221
Flavia Neapolis (Nablus), 69
Flavius Vespasianus, 69, 110
Frost, Robert, 245
Gamaliel I, 502
Gilgamesh epic, 141
Harper's Bible Commentary, 51
Hansen's (G.H. Armauer) disease, 281
Hoover, Herbert Clark,
Ignatius of Antioch, 50
Irenaeus of Lugdunum, 194
Jerome, St., 34
Jerusalem Bible, The, 334, 382
Josephus, Flavius, 44, 69, 110, 299, 361, 502
Justin Martyr, 50
King, Benjamin, 278
Lincoln, Abraham, 319
Linus, bishop of Rome, 194
Livy (Titus Livius), 124
Marcellus of Ancyra, 242
Marcus Aurelius, 192

[Back to top](#)

Mishnah Aboth, 455
Ninth of Ab, 591
Patriarchs, the, 128, 414
Philo, 24, 299
Plato, 502
Pliny (the Younger), 105
Plutarch, 24
Psalms of Solomon, 431
Pseudo-Clementine Homilies/Outlines, 373, 626
Pseudo-Dionysius, *Celestial Hierarchies of*, 125
Revised English Bible, The, 382
Ross, Harold, 367
M. Sanhedrin, 84, 559
(Gaius) Suetonius (Tranquillus), 117
Sukkoth, 73
M. Tamid, 26
Tanakh, The Holy Scriptures, 133, 412, 437, 540, 565
Tertullianus (Quintus Septimus Florens), 119
Testament of Levi, The, 193
Testament of Issachar, The, 228
Testaments of the Twelve Patriarchs, The, 128, 414
Traianus (Nerva Germanicus), 105

[Back to top](#)

INDEX OF FOREIGN WORDS AND PHRASES

acceptabilémque, 116
'adam, 59, 396, 618, 627, 628
'adamah, 59
adelphoi, 39
adelphotēti, 128
agalliasis, 104
agapē, 69, 211, 320, 454
agapetos, 18
agapan, 505
aggelos, 522
ahab, 226
athanasia, 467
aiōnion, 340
akoloúthei, 505
'almah, 13
alēthinos, 369
anagaion, 341
anaggelē, 529
anapausis, 67
anathema, 182, 469, 534, 598
anatolē, 532
anamnēsin, 531
'anawi rūah, 43
'anawim, 43, 254
andra ou ginōskō, 621 (Lk. 7:7)
anelēmphthē, 517
anno, 463
anomias, 608
anomōn, 107
antelegon, 506
anthrōpos, 368, 465
aparchē, 380, 462
aphtharsia, 353
apethanomenon, 94
apokalypsis, 251
apoleia, 478
apolō, 45
apolytroxis, 144, 516
archai, 519
archegos, 503, 590
arnia, 505
arrabōn, 284, 360
astēr, ho proinos, 522

[Back to top](#)

azymōn, 341
balein, 571
b^anai, 448
bārā, 133
barak, 341
bāsār, 396
basilica, 295, 348, 424
basileus, 424
basilikos, 469
Beit El, 170
beatus, 263
b^erith, 375
berakah, 78, 164, 218, 465
b^esorah, 295
blasphemountes, 506
bonum, cooperantur in, 174
boske, 505
brachy ti, 397

Chaire, 81
chara, 550
charis, 251, 305
charismata, 448
cherem, see *herem*
chesed, see *hesed*
chokhmah, see *hokhmah*
chrisas, 284
christianos, 128
Christus, 197
christos, ho, 543
Christōn Iēsoun, 94
comma, 331 (clause)
complantati, 95
conjugalia praecepta, 24

dabitur vobis, 153
Da mihi animas, 477
datum, 421 (given, a fact)
debir, 456
dedōka, 523
dei, 420, 543
defi, 318 (a challenge)
deisidaimonesterous, 118
dēlātores, 631
dēnarion, 224

[Back to top](#)

dēpositum, 592
derek, 252, 513
diakonia, 513
diakonos (-oi), 391, 510
dialektō, 130
dianoias, 414
diatribē, 37
didachē, 126, 598
Dies Irae, 237
dikaie, 524
dikaiosynēn, 58
dokimē, 528
Domine, non sum dignus, 470
dorean, 523
doulos, 211, 469
dous, 284
doxa, 523
dynameis, 519
dynameōs, 415

eau de vie, 523
echairon, 506
'eden ... edinu, 60
edōken, 531
edoxazon, 506
ēgapa, ho mathētēs hon ho Iēsous, 504
'ehyeh 'asher 'ehyeh, 480
eipen, 531
ekklēsia, 510
eklasen, 531
ekpyrōsis, 253
eleos, 305
elpis, 528
elyon, 530
enteilamenos, 537
Enuma elish, 527
eph' hoi, 61, 62
ephod, 257
epiousia kath' hēmeran, 560
episkopē, 331
episkopoi, 510
episkopos, 510
epiphaneia, 260, 590
Epistata, 596
episteusan, 506

[Back to top](#)

epithyneo, 481
epoptai, 629
erchou, 523
erga, 545
ergazamenous, 612
etarachthē, 87
ethnesin, en tois, 472
'ets, 502
euaggelion, 254
eucharistēsas, 341, 531
eucharistō, 251
eucharistōn, 518
eulogēsas, 341
eudokias, 19
eulabeias, 308
eulogēsas, 341
euperistaton, 570
exestē, 345
exodos, 66, 126, 479 (-on)
exousia, 276, (-ai), 519
exousiai, 519

fungibilia, 227

galil, 40
gēbēr, 628
gehenna, 50
gematria, 504
gemiloth, 455
genētai, 421
gerim, 226
gis, 415
Gloria, 523
gnōsis, 194, 251, 274
go'el, 171
goyim, 472, 571
grammateus, 228
gratiae gratis datae, 132
gynaiki, 18

hagiōn, 246
hagnos, 245
halakah, 94
hallel, 342
hamartia(s), 62, 608

[Back to top](#)

hamartoloi, 496
hapantes, 498
hapax, 294
hāthān (chāthān), 448
hayah, 481
heilel, 550
hēgemoneontos, 8
hekaton, 532
Hellēnes, 309
Hephzibah, 259, 448
herem (cherem), 71, 182, 469, 598
hermeneia, 449
hesed (chesed), 305
hilasmos, 318, 320
hilastērion, 318
hina ōsin teteleiōmenoi eis hen, 524
hineni, 457
hodos, 224, 501
hotan de idēte, 613
Hodayoth, 31, 631 (*Hymns*)
hoitines, 94
hokhmah (chokhmah), 380
homoiōma, 95
homologia, 475
huios, 469
huiiothesia, 182
hydōr, 507, 523
hymōn, 433 (*yours, of you*)
hypēretas, 54
hypomonē, 499, 528
hypotassomenoi, 376

Iēsous, 448, 587
Immanuel, 13
in quo ... quia, 67
intifada, 349
Ioudaioi, 256, 302, 371
'ish, 396
'ish habbenim, 349
'ishqaryāt, 153
'ishsha, 396
Isqariōtēs, 79
Itaque consolamini invicem in verbis istis, 234 (1 *Thes* 4:18)

kābhōd, 620

[Back to top](#)

kainē ktisis, 351
kalos, 324
kānāna, 152
kandakē, 324
kaporeth, 320
karpos, 545
katallagēte, 58
katalyma, 18, 341
katargēsas, 362
katargoumenou, 470
katà sarka, 351
katatomē, 487
katelēmphthēn, 488
kateskēnōsa, 271
katō, 306
kauchēsomai, 455
kauthēsomai, 455
kepha, 193
Kephās, 271
keras, 432
kērygma, 295, 426
kērygmata, 502
Keryōtou, apo, 79
klērous, 331
koinonia, 251, 432
kosmos, 172
kratiste, 452, 587
Kyrios, 8
kyriotētēs, 519

lalein, 130 (*to speak*)
lampros, 522
lechem, 138
lepra, 280
lepton, 417
levir, 415
logia, 40
loipōn, tōn de oudeis, 498
lychniai, 500

māhār, 560
makarios, 263
malak, 480
man hu?, 138
mandatum novum dō vobis, 89

[Back to top](#)

marana tha, 104
masar l^e, 458
massa, 67, 209
matzoth, 80, 100, 341
megillah, 392
meizōn, 516
melek, 529
menoroth, 500
menuach, 67
meribah, 67, 209
merida, 557
merimna, 557
m^eshalim, 384
m^eshiach, 222, 310, 422
metanoeite, 8, 40
mezuzah, 142
migdal, 524
mikros, 585
minim, 74
Miserere mei, 196 (*Have mercy on me, Ps 51*)
mitsvah, 475 (*precept*)
mneia, 433
modestia, 434
modicō, 397
mōranthēi, 46
mōria, 46
moshel, 337
Munda cor meum ac labia mea, 456
mystērion, 31, 46, 257, 377, 556

nātsar, 25
Nazara, 107
Nazarēnos, 107
nephesh hayah, 465
nes ammim, 259
netser, 25
nomikos, 228
nomos, 107
Notsrim, 107
Novus Ordo Seclorum, 484

oblationem rationabilem, 116
oikonomia, 556
oikonomous, 54
omnia cooperantur in bonum, 174

[Back to top](#)

ōn, ho, 481
onomati, en, 394
'or goyim, l^e, 36
oreinō, 438
ōta, ōtia, 437
'otsēr, 80

paidion, 391
pais, 211, 469
pantēkonta, 532
Pantokratōr, 423
pantos, dia, 413
parabolē, 578
paradōsis, 612
parakalō, 251
paraklētōs, 121
paraklētōn,
parathēkē, 592, 626
paredōka, 458, 531
parelabon, 458, 531
paroimia, 113
parousia, 5, 126, 253, 359, 420, 458
parrēsia, 377
parthenos, 562
pascha, 88
pathein, 531, 537
p^ekuda, 331
pentēkost, 129
peritomē, 487
p^erushim, 602, 603
Pesah, 484
peshēr, 437
petra, 481
phagēte, 372
pharisaioi, 602
philein, 505
phoboumenos, 508
phortion, 548
phōsphoros, 629, 550
pistis, 410, 528
plēroma, 519, 552
plērōsai, 49
pneuma, 48, 163, 270, 340
pneûma zōopoioun, 465
pneumatika, 448

[Back to top](#)

pneumatikon, -ēs, 481
poimaine, 505
ponēros, 172
pontifex maximus, 224
porneia, 50, 51, 399, 514
 pornos, 578
praefectus 433
prasiai . . . kata hekaton, 532
presbyteroi, 393, 510
pridie quam pateretur, 531
probata, 505
procurator, 433
propheteia, 449
prophētēs, 11
prōton logon, 537
pseudadelphous, 513
psychē, 324, 465
ptarō, 386
Purim, 391
pyrgos, 582

qal v^e homer, 340, 561, 593
Quem quaeritis?, 315, 561, 593 (*Whom seek ye?*)
qibbel min, 458, 531

rah^e mim, 196
raj, 470 (*rule*)
ruah (ruach), 5, 72

saba'oth, see *tsaba'oth*
sacramentum, 377
šapattu, 288
saraph, 304
sarita, 177
sarka, kata, 484
sarx, 48, 163
schēma, 272
schizein, 249
seder, 341
selah, 396
selēniazetai, 471
sene, 480
servus servorum, 562
sesōken, 410
shaddai, 530

[Back to top](#)

shakaneti, 271
shalom, 81
sheik, 556
Shema, 412, 414
shemone esre, 74
sheol, 50
sheqaryāh, 153
shikmim, 554
Shiloah, 73
shubh, 8
sikarios, 152
skēnēn, 271
skybala, 487
sōma, 270, 437
sophia, 629
sophian tōn sophōn, tēn, 45
sphragis, 360, 634, 635
sphragisamenos, 284
stegei, 455
stella matutina, 550 (*morning star*)
stigmata, 548
stolas leukas, 587
sukkoth, 66, 73
superstitiosiores, 118
synagōgē, 534
syneidesin, 340, 593
syzygē, 219

tachy, 522
Ta'anith, 58
tapeinōsis, 478
tarfa, 138
T^aN^aK, 598
tauta, 421
tehom, 59
tekna phōtos, 72
teknia, 511
telos, 81
terribilis, 170
teteleiōmai, 488
theios anēr, 410
theon, ton, 508
thlipsis, 449
tohu v^e bohu, 51, 133
tôl^edôth, 134

[Back to top](#)

tollit, Agnus Dei qui, 38
topos, 331
touton ... esphragisen ho theos, 369
transitus, 100
trygōn, 372
tsaba'oth, 523 (*angels in array*)
tsara'ath, 280
tsedaka, 58
tsit-tsit, 233
tsur, 191, 193

xylon, 502

yeshurun, 171
y^eshuati, 36

yōtsēr, 80

zēsomen, 94
zōēs, hydōr, 523
zōsa, psychē, 465

[Back to top](#)

INDEX OF SUBJECTS

- Abraham
 - bargains with the LORD, 588f.
 - call of, 63f.
 - covenant, God's with, 476f., 558f.
 - faith of, 68f., 296f.
 - laughs at wife's conceiving, 149, 296
 - promise of offspring, 564f.
 - travels to Canaan, 145
- Absalom, David's love for, 369f.
- Adam,
 - '*adamah* as, 59-61
 - suitable partner for, 396
 - parallel with Christ, 61f.
 - punishment of, 618f.
- Adultery, woman caught in, 488f.
- Advent, the LORD's/Lord's expected, 249
- Advocate,
 - promised, 121f., 333f., 515
 - another, 333f., 515
- Amos,
 - challenged by Amaziah, 359
 - charges Ephraim with evil deeds, 400f.
- Ancient One, human one glorified before, 627f.
- Antitheses, hypertheses rather than, 49-51
- Apocalypse,
 - Isaiah's, 218f.
 - Mark's, 251f.
- Areopagus (Mars Hill), Paul on, 118
- Ark, Jordan crossing of, 229
- Ass, peaceful ruler of future on, 160f.
- Assyria, 41
 - release from captivity in, 264f.

- Babel, tower of, 524f.
- Babylon,
 - exile in ended, 252f.
 - deliverance from, memory of Exodus forgotten, 486
 - returnees consoled, 254
- Baptism,
 - Paul on, 93-95
 - in Mark, 254
- Baptizer, John the,
 - baptizes Jesus, 295

[Back to top](#)

hesitant to baptize Jesus, 33f.
 historical context of, 433f.
 not the true Light, 256
 proclaims Jesus Lamb of God, 37f.
 proposes signs of repentance, 435f.

Baptized,
 chosenness and ethos of, 23f.
 saved by grace through faith, 305f.

Bartimaeus, blind, 410

Beam, wooden in eye, 467f.

Beatitudes, 42f.

Behavior, Christian patterns of, 65

Beloved disciple, 86f.

Bethlehemite ruler of the future, 436f.

Blessing or curse, choice held out, 47

Blind leading blind, 467f.

Blood,
 shed for the many, 531
 Sinai covenant sealed in, 56, 338f.
 Christ's as ransom price, 109
 shed for world's sins, 318
 on Israel's door jambs, 199
 reconciles Jew and gentile, 361f.

Body, variety of gifts imaged by, 132

Bread,
 and fish multiplied, 179, 365f., 369, 371f., 374
 many as one, 139f.

Bridesmaids, wise and foolish, 235f.

Bronze, serpent of, 304

Camel through needle's eye, 402f.

Cedar, Judah restored like, 347

Census, coin of, 224

Children of God now, greater later, 320, 635f.

Christ,
 above the angels, 21
 blood of, ransom price, 109f.
 called God in *Titus*? 17
 Church his bride, 510f.
 cross of, measure of loss and gain, 387f.
 hymns to, 19, 208, 211f., 295, 616f.
 living stone, 116f.
 living water, 514f.
 love of surpasses knowledge, 364
 Paul's life in, living or dead, 208

[Back to top](#)

resurrection with, now and to come, 99f.
 “Yes” of God, 284
 Coin, lost, 584f.
 Coming (*parousia*), Jesus’ future, 10
 Commandments,
 love of God as keeping, 318
 near in heart and mouth, 50f.
 Corinth, excesses in, 269f.
 Cornelius, early gentile baptized, 357f.
 Cosmic powers, struggle with, 377
 Cosmos out of chaos, 133f.
 Cyrus, Judah freed by, 304f.
 Curse, Malachi’s for voiding covenant, 230f.

David,
 arranges Uriah’s death, 363
 called to lead Judah, 71f., 355f.
 covenant renewal under,
 just branch of David prophesied, 429
 king at Hebron,
 last words of, 421f.
 lust for Bathsheba, 363
 military powers, 348f.
 Nathan’s accusing parable, 366
 oblique charge of adultery and murder, 537
 Day of the LORD, 241f., 253
 Day of the Lord, detailed prediction of, 251f.
 Deborah, a judge, 236f.
 Deutero-Isaiah, Cyrus in, 222f., 249, 252
 Divorce, Jesus on Jewish,
 in Mk, 398f.
 in Mt; clauses of exception, 50f.
 Dreams, false prophets’, 568f.

Earthen vessel, human body glorifying God, 389
 Easter vigil, readings of, 91-93
 Egypt,
 Hebrews’ escape from, 202f.
 holy family’s flight into, 24f.
 Elders, Spirit-gifted seventy, 392f.
 Elemental powers, gentiles slaves to, 26f.
 Eliakim, key on shoulder of, 190
 Elijah,
 challenge to priests of Ba’al, 532f.
 flaming chariot, 180f., 291

[Back to top](#)

flight from Ahab, 180, 416
 at mouth of cave, 539, 181
 Phoenician widow, sustained by, 416
 whirlwind departure, 290

Elisha,
 100 with twenty pocket breads fed by, 364
 Elijah-like resuscitation by, 157
 successor to Elijah, 544

Emmaus road, disciples on, 109f., 321f.

End-time vision, Jesus', 4f.

Ephesus, ignorance of Spirit in, 267

Ethiopian eunuch, Philip and, 324f.

Evil, slander that good may come of, 158f.

Ezra, Law read out by, 450

Factions in church at Corinth, 39

Faith,
 Jew and gentile made just by, 143f.
 testified to by deeds, 386f.

False apostles, 469

Fasting, in absence of bridegroom, 287

Flesh,
 as contrary to Spirit and life, 163
 as lineage, not foreskin, 215
 versus spirit, 48, 75f.

Foods, observance not binding, 38

Foolishness, God's wisdom versus human, 42

Footwashing and new commandment, 88f.

Gamaliel defends apostles, 501-03

Games, children's in marketplace, 163-65

Gentiles,
 as glorifying the LORD, 572f.
 Christian relapse to lifestyle of, 559f.
 homage paid to God by, 3
 united to Jews as the mystery of God, 31, 257

Gifts, diversity of, 368; 448f.

Gilead, no balm in, 585f.

God,
 baptism in name of triune, 337f.
 names of (YHWH, Adonai), 335f.
 proper name of, 479ff.
 six ones leading to the One,
 splendor of revealed on the Day, 431f.
 unseen, 221

[Back to top](#)

Golden calf, 217f.
Good tidings in Isaiah, 20
Good works,
 as pleasing to God, 551-53
 as sacrifice of praise, 377f.
Gospel, one of grace, faith, love, 582f.
Guilt, neither inherited nor transmitted, 210f.

Habakkuk on just living by faith, 143, 592
Haman, enemy of Mordecai, 391f.
Hannah, Samuel conceived by, 418f.
Hanukkah (Dedication), Jesus at, 507f.
“Harvesting” with open palms, 290
Hatred
Hebrews, christology of, 21
Herod Antipas, antagonist of Jesus, 478
Holiness code, 51, 225f.
Hosea, on relapse into idolatry, 145f.
Humility, 576f., 578f.

Impartiality, God’s, 337f.
Isaac,
 binding of, 296f.
 wife sought for, 160f.
Isaiah, temple vision of, 457f.
Ishmael, twelve sons of, 165f.
Israel,
 Delight and Espoused of the LORD, 447f.
 and Judah, not pitied, 558f.
 a rebellious house, 356

Jacob,
 dream of ladder, 170
 fourteen-year wait for Rachel, 194, 195
James, son of Zebedee executed, 625
Jeremiah,
 call of, 571f.
 condemns false prophets, 154, 156
 letter to exiles, 594
 thrown in cistern, 569
Jesse, royal shoot from stump of, 5f.
Jesus,
 among sinners, 148f.
 approached by first disciples, 270f.
 ascended into heaven, 517, 520

[Back to top](#)

ascension, Spirit promised preceding, 333f., 515
baptism, 295
birth, 17-19, 28
bread and wine, body and blood, 140f., 371f., 374, 530f.
Cana miracle, 449
circumcised, 28, 261
coming (*parousia*), 10
commandment, new, 495, 511
concern for poor, 152f., 382
cross, speaks from, 617
death as cosmic event, 312f.
divider of families, 570f.
discourse on final days, 430f., 613f.
empty tomb not reported out of fear, 314f.
enters Jerusalem, 310
exorcises, prays in solitude, 279f.
final discourse, 332f.
final testament, 128f.
God's will,
 doing more perfect than sacrifice, 437f.
 doing superior to ties to Jesus' family, 346
heals,
 at a distance, 469f.
 at Bethesda pool, 516
 centurion's slave, 534f.
 man blind from birth, 72-75
high priest,
 contrasted with other high priests, 405, 408f., 412f., 416, 419
 tested, perfected by suffering, 307f., 339f., 405, 406, 622f.
hour not yet come, 449
hour of glory to come, 308f.
identity challenged, 543
love for exhorted, 121f.
Messiah and Son of God, 192-94
missionary command, 125f.
money changers' tables overturned, 302f.
multiplies loaves and fish, 365, 532
on accidental death, 482f.
Passover supper, last, 340-42
possessed, charged as, 345
prayer to the Father, Lukan form of, 560f.
promise to come soon, 522
public show, Jesus on making a, 58f.
rejected in Nazaareth, 357
resurrection, 105

[Back to top](#)

resuscitates
 daughter of Jairus, 354f.
 Lazarus, 76-78
 widow's son, 473
shepherd and sheep, images of, 113f.
shepherds at birth, 28,
slave, 211f.
Son of man looked on in faith, 306f.
stills storm, 351f.
tempted, 63
transfigured, 66, 299, 471f., 479
 as truth before Pilate,
 walks on sea, 182f., 365f., 369, 371f., 374
 wealth and money, Jesus on, 587f.
Jesse, royal son of, 6
Jew and Greek made equal, 475
Job,
 asks for explanation, shrinks in awe, 399f.
 capitulates, 407
 LORD's first speech to, 349f.
 turned over to Satan, 395
 Vindicator lives, 606f.
 works no match for the LORD's 402f.
John of Patmos, seven letters of, 499f.
Joseph,
 self-disclosed to brothers, 183f., 463
 dies in Egypt, 203
Joshua, final charge of, 375f.
Judah,
 exiled from Zion, 591
 guilty, cast off, the LORD mute, 600
 teeth set on edge, 597
Judge, unjust to persistent widow, 599
Judgment,
 Isaiah's book of, 5f.
 passed on others, 54
Just,
 deathless and at peace, 424f.
 rapture of on Day of Christ, 234f.
 spitting and buffets the lot of, 285f.
Justice,
 to poor superior to religious acts, 44
 vision of universal, 3
Justification by faith, not ritual precepts, 537f.

[Back to top](#)

Lamb,
 children of God before, 244f.
 hymn to, 503f.
 multitude before, 243f.

Land, dangers of prosperity in new, 245

Law code, social morality of, 226f.

Law, Mosaic,
 disciplinarian leading to Christ, 514
 envy of Israel's neighbors, 379f.
 fulfilled by love, 201
 Spirit contrasted with, 286, 307

Lazarus,
 raising of, 76-78, 427
 beggar at rich man's gate, 590f.

Leaders to be punished, 614

Lepers,
 isolated, 280f.
 one healed, 283; ten healed, 596

Levi, disciple of Jesus, 148

Leviticus, moral precepts in, 225f.

Life or death, choice of, 47

Light-darkness theme, 72

Locusts, plague in Joel, 57

LORD,
 hears cry of oppressed, 600f.
 mercy and love of, 604
 our Father, prayer to, 250

Lord, Day of not at hand, 604f.

Love, deeds of helping to know God's truth, 326, 328, 332

Lovers' talk, fantasy of, 378f.

Maccabean era, seven brothers of, 607f.

Magi, visit of, 32

Magdala, Mary of encounters Christ, 10

Man born blind, 72-75

Man, woman, snake, 618f.

Manna,
 nature of, 206
 as trust in God's word, 137-39, 367

Mary of Bethany, Jesus' feet anointed by, 85

Mary of Nazareth,
 conceives, 633
 visits Elizabeth, 438, 620f., 632

Mark, last twelve verses of, 329f.

Martyrs, white-robed, 635

[Back to top](#)

Matthias, choice of, 331
Matzoth,
 yeastless breads, 483
 yeast as symbol of corruption, 100f.
Micah, chastisement of leaders, priests by, 230
Michael, on last Day, 418f.
Money, root of all evils, 589f.
Morality, Christian in Romans, 200f.
Moses,
 birth and upbringing, 189
 new tablets cut, 134f.
 radiant face, 440
 upheld arms, 597f.
Mustard seed, faith size of, 593
Mystery of God, 31, 257

Naaman cured, a gift refused, 594f.
Naboth, murdered by King Ahab, 536
Nebuchadnezzar, Daniel in court of, 434f.
Nazirite vow and priestly blessing, 25f.
New,
 creation, Jesus' death for all, 350f.
 deed of God, deliverance from Egypt forgotten, 283
 heavens, new earth, 610
 temple, Christ's body, 52

Obedience to civil authority, 200
Oil lamps unreadied, 235f.
One on the throne, 243, 263f., 503
Onesimus, slave become a brother, 581

Parents, neglect of equal to blasphemy, 23
Passion,
 narratives,
 Mk, 312f.
 Mt, 79-85
 Lk, 490-93
 Jn, 423f.
 play, Matthew's account as, 79
Passover rite, priestly version of, 87f.
Paul,
 all things to all people, 278f.
 ejected in a basket, 325
 Europe, entrance to by sea, 512
 false teaching, defense against charge, 158f.

[Back to top](#)

grief at separation from fellow Jews, 181f.
 held suspect by Jerusalem church, 325
 introspective conscience, everyman's, 162
 Pisidian Antioch speech, 506
 physically fit, 281f.
 revelation, first moves after, 472f.
 self-support by work, 231
 subject of imitation, 282
 strength from companions, 219
 sufferings for people's sake, 227f.
 Jerusalem famine victims, collections for, 246, 354
 weakness, sole subject of boasting, 356f.
 work of God, enraptured as, 356f.
 work of sinners, 584
 Peace of God surpassing understanding, 434f.
 Pentecost event, 103f., 107f., 129-31, 330f.
 Persecution, impossible to separate from Christ, 178
 Peter, 96-98, 103f., 107f., 197f., 498, 504f.
 Pharisees,
 leading simple folk astray, 232f.
 prayer of one contrasted with a tax-gatherer's, 602f.
 Philippi, Lydia in, 433f.
 Phylacteries (*tefillin*), 142, 412
 Pigs, gentile-owned destroyed, 542
 Plan, God's for Israel, 177f.
 Possessions renounced, 582
 Predestined, God's love for, 174f.
 Pride, root of all wrongdoing, 576
 Potter, clay of reshaped, 579f.
 Providence, trust in God's, 54f.
 Purim, 391f.

 Quail multiplied, 367

 Reign of God, sudden in coming, 462f.
 Ransomed people return to Zion, 9-10, 30f.
 Reconciliation with God, plea for, 58
 Redemption, message of in summary, 136f.
 Remnant, faithful restored to peace, 41
 Resurrected body,
 tent as image of, 344
 argued for against deniers, 464f.
 Return to Zion promised, 588f., 599, 606
 Rock,
 Jesus' words as house on, 144f.

[Back to top](#)

water struck from, 209f.
Ruth, Moabitess married to Bethlehemite, 410f., 415, 609f.

Salt and light, 46
Salvation,
 in Jesus' name only, 323
 from God's wrath, 4
 universal, God's will for, 586f.

Samaria, Samaritans,
 Jews' breach with healed, 69f.
 good in both Testaments, 553f., 557
 one only returned to give thanks, 596

Samuel,
 call of, 268
 clamor for a king to, 343

Savior, title of Jesus Christ, 65, 70
Sarah, a son predicted for, 555f.
Scribes leading astray, 232f., 416f.
Scripture, all inspired of God, 598
Self, death of old, 562f.
Sermon on the Mount, 42f.
Sermon on the Plain, 462, 466, 467f.

Servant songs,
 first, 32f.
 second, 36, 43
 third, 311, 385
 fourth, 40

Seven chosen to assist the Twelve, 114f.

Sheep,
 and goats separated, 242f.
 lost, 585
 shepherd, sheep-gate, 113f.

Shebna, rise and fall of, 190f.
Shunned, disorderly brother, 612
Simeon and Anna bless God, 261, 623
Sinai, ten words given on Mount, 213f.
Sins as scarlet, 563f.
Sirach as re-reading of Deuteronomy, 47f.
Slave, merciless, 205

Solomon,
 dream of wisdom, 174
 prayer for wisdom, 468
 successor of David, dying praiser of his wisdom, 372f.
 true mother, judge of, 174

Strong and weak, Paul's, 7, 204f., 274f.

[Back to top](#)

Super-apostles, 136
 Sun of justice on the Day, 611f.

Tabitha (Dorcas) resuscitated, 503f.
 Tablets, smashed by Moses replaced, 134f.
 Tax-gatherer,
 and Pharisee, 602f.
 Zacchaeus, 605

Ten words from Mount Sinai, 299-301
 Thanks to God for grace in Christ, 251
 Thomas as foil for resurrected Christ, 106
 Titus, Christ hymn in epistle to, 19f.
 Treasure, pearl, dragnet, 175f.
 Trito-Isaiah, priestly influence on, 184
 Two-edged sword, word of God as, 402
 Two ways, Jeremiah's, 460

Uriah, David's Hittite victim, 363

Vanity of vanities, 562
 Vine and branches, 326, 328
 Vineyard,
 laborers in, 429
 Isaiah's song of, 214f.

Wastrel son, forgiving father, 485f.
 Wedding feast and garments, 220
 Wheat and weeds (cockle, darnel), 17
 Wisdom,
 the cross, God's, 44-46, 180
 and the Law, 203f., 233f., 265
 personified speaks, 527
 set table, seven pillars of, 373

Word,
 doers of, not hearers, 380f.
 enfleshed, God's, 255f.
 of truth unchained, 595

Works,
 of Jesus Messiah, 11f.
 faith dead without, 386f.

Woman,
 and child, sign of, 12ff.
 in heavens, dragon-threatened, 630

Women, three who support Twelve, 538
 Women at the tomb,

[Back to top](#)

in Mk, 314
in Mt, 95f.
in Lk, 49

YHWH Elohim, 58

Zechariah, song of, 432

[Back to top](#)