

Maps and Illustrations

Map 1: The Roman Empire

Figures

- 1.1. The Four Gospel Writers
- 1.2. Julius Caesar
- 1.3. 3rd century CE Mark
- 2.1. The Arch of Titus
- 2.2. Jesus Heals a Woman
- 3.1. St. Mark the Evangelist
- 3.2. *Salome with the Head of John the Baptist*
- 3.3. *The Storm on the Sea*
- 3.4. *The Merciful Christ*
- 4.1. A Roman Quadrans
- 4.2. *Nero Views the Burning of Rome*
- 4.3. IUDAEA CAPTA Coin
- 4.4. Insula from Ostia
- 4.5. Bread for Sale
- 5.1. *The Calling of Saint Matthew*
- 5.2. The Massacre of the Innocents
- 5.3. Jesus before Pilate
- 5.4. Christ Appears to His Disciples
- 6.1. Jesus Enters Jerusalem
- 6.2. *Woe Unto You, Scribes and Pharisees*

TELLING TALES ABOUT JESUS

- 6.3. Synagogue at Katzrin
- 6.4. *Destruction of the Temple at Jerusalem*
- 7.1. *The Adoration by the Shepherds*
- 7.2. The Women of Jerusalem Weep for Jesus
- 7.3. *Supper at Emmaus*
- 8.1. Icon of the Magnificat
- 8.2. The Rich Man and Lazarus
- 8.3. Mary Magdalene Announces the Resurrection of Jesus to the Disciples
- 8.4. An Unnamed Woman Anoints Jesus
- 8.5. The Parable of the Fig Tree
- 9.1. John the Disciple, from the Isenheim Altarpiece
- 9.2. *Christ Expels the Money Changers*
- 9.3. The Raising of Lazarus
- 9.4. *The Appearance of Jesus to Mary Magdalene after Resurrection*
- 11.1. Chester Beatty Papyrus
- 11.2. The Crypt of Irenaeus of Lyons
- 11.3. The Four Gospel Writers

Sidebars

- 1.1. More Than Four
- 1.2. Irenaeus's Claims regarding the Gospels
- 1.3. Eusebius's Testimony regarding the Gospels (*Ecclesiastical History* 2.15.1; 3.39.15)
- 1.4. "Good News" in the Priene Inscription
- 2.1. Nero's Persecution of Christians
- 2.2. Josephus on the Burning of the Temple
- 2.3. Parable of the Good Shepherd in Matthew and Luke
- 2.4. *Apophthegmata* and *Chreiai*
- 2.5. Citing Q Material
- 3.1. A Word to the Wise
- 3.2. "Anointed" Figures
- 3.3. The Roles and Socially Elevated Position of Powerful Scribe (Sir. 38:24–39:11)

- 3.4. Son of Man
- 3.5. Resurrection Is an Eschatological Event
- 4.1. Irenaeus's Testimony regarding Mark
- 5.1. What Is a Plot?
- 5.2. Reading Matthew
- 5.3. Mark Watch
- 5.4. Mark Watch
- 5.5. Mark Watch
- 5.6. Mark Watch
- 5.7. Mark Watch
- 5.8. Mark Watch
- 6.1. Who Is Matthew?
- 7.1. Reading Luke
- 7.2. Who Is the Author of Luke's Gospel?
- 7.3. Mark and Matthew Watch
- 7.4. Mark and Matthew Watch
- 7.5. Mark and Matthew Watch
- 7.6. Certainty about Jesus' Return to Establish God's Reign
- 7.7. Mark and Matthew Watch
- 8.1. Intertextuality
- 8.2. Luke and Matthew on Expectation of the Kingdom
- 8.3. Mary Magdalene?
- 10.1. How Many Authors Does It Take to Write a Gospel?
- 10.2. Afterlives of Biblical Figures
- 11.1. Marcion's Gospel