

BIBLIOGRAPHY

- Adams, Carol J. and Marie Fortune, eds. *Violence Against Women and Children. A Christian Theological Sourcebook*. New York: Continuum, 1995.
- Aitken, Ellen Bradshaw. *Jesus' Death in Early Christian Memory: the Poetics of the Passion*. NTOA 53. Göttingen: Vandenhoeck and Ruprecht, 2004.
- Alexander, Loveday. "Sisters in Adversity: Retelling Martha's Story." Pages 197–213 in *A Feminist Companion to Luke*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 3. London: Sheffield Academic Press, 2002.
- Allison, Dale C. "Rejecting Violent Judgment: Luke 9:52-56 and its Relatives." *JBL* 121/3 (2002): 459–78.
- Alison, James. *Faith Beyond Resentment: Fragments Catholic and Gay*. New York: Crossroad, 2001.
- _____. *On Being Liked*. New York: Crossroad, 2003.
- Anderson, Gary A. "Sacrifice," ABD 5.870 –86.
- Anderson, Janice Capel. "Reading Tabitha: A Feminist Reception History." Pages 22–48 in *A Feminist Companion to the Acts of the Apostles*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 9. London: Sheffield Academic Press, 2004.
- Andraos, Michel. *Praxis of Peace. The Pastoral Work and Theology of Bishop Samuel Ruiz and the Diocese of San Cristobal de las Casas, Chiapas, Mexico*. Ph.D. diss., Toronto School of Theology, 2000.
- _____, ed. and trans. *Seeking Freedom. Bishop Samuel Ruiz in Conversation with Jorge S. Santiago*. Toronto, ON: Toronto Council of the Canadian Catholic Organization for the Development of Peace, 1999.
- Aparicio Valls, María del Carmen. "El Dios Sufriente." Pages 123–59 in *Así Vemos a Dios*. Edited by Isabel Gómez-Acebo. Bilbao: Desclée de Brouwer, 2001.
- Aponte, Edwin David and Miguel A. De La Torre, eds. *Handbook of Latino/a Theologies*. St. Louis: Chalice, 2006.
- Appleby, R. Scott. *The Ambivalence of the Sacred. Religion, Violence, and Reconciliation*. Lanham: Rowman and Littlefield, 2000.
- Aquino, María Pilar, ed. *Aportes para una Teología desde la Mujer*. Nuevo Exodo 5. Madrid: Editorial Biblia y Fe, 1988.

- _____. "Conclusion: Towards a New World in the Power of Wisdom." Pages 129–36 in *In the Power of Wisdom. Feminist Spiritualities of Struggle*. Concilium 2000/5. Edited by María Pilar Aquino and Elisabeth Schüssler Fiorenza. London: SCM, 2000.
- _____. *Our Cry for Life. Feminist Theology from Latin America*. Maryknoll: Orbis, 1993.
- Aquino, María Pilar, Daisy L. Machado, and Jeanette Rodríguez, eds. *A Reader in Latina Feminist Theology*. Religion and Justice. Austin: University of Texas, 2002.
- Arana, María José. "Teología y experiencia de Dios desde lo femenino." *Testimonio* 194 (2002): 5–12.
- Arbuckle, Gerald A. *Violence, Society, and the Church. A Cultural Approach*. Collegeville: Liturgical Press, 2004.
- Arlandson, James A. "Lifestyles of the Rich and Christian: Women, Wealth, and Social Freedom." Pages 155–70 in *A Feminist Companion to Acts of the Apostles*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 9. London: Sheffield Academic Press, 2004.
- _____. *Women, Class, and Society in Early Christianity: Models from Luke-Acts*. Peabody, Mass.: Hendrickson, 1996.
- Arnold, Johann Christoph. *Why Forgive?* Maryknoll: Orbis, 2000.
- Attridge, Harold. "'Don't be Touching Me': Recent Feminist Scholarship on Mary Magdalene." Pages 140–66 in *A Feminist Companion to John. Vol. 2*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 5. London: Sheffield Academic Press, 2003.
- _____. "Genre Bending in the Fourth Gospel." *JBL* 121/1 (2002): 3–21.
- Aulén, Gustaf. *Christus Victor. An Historical Study of the Three Main Types of the Idea of the Atonement*. London: Society for Promoting Christian Knowledge, 1931.
- Avemarie, Friedrich and Jan Willem van Henten. *Martyrdom and Noble Death: Selected Texts from Graeco-Roman, Jewish and Christian Antiquity*. London: Routledge, 2002.
- Aviner, Rav Shlomo. *Women in the Bible*. Translated by Lazar Sarna. Montreal: Jewel, 2004.
- Avram, Wes, ed. *Anxious About Empire. Theological Essays on the New Global Realities*. Grand Rapids: Brazos, 2004.
- Avril, Anne Catherine. "Las Mujeres Judías en la Genealogía de Jesús Según Mateo 1,1–17." *RIBLA* 40/3 (2001): 147–58.

- Bailie, Gil. *Violence Unveiled. Humanity at the Crossroads*. New York: Crossroad, 1995.
- Balch, David L. *Let Wives Be Submissive: The Domestic Code in 1 Peter*. SBLMS 26. Chico, CA: Scholars, 1981.
- Bañuelas, Arturo. "U.S. Hispanic Theology." *Missiology* 20/2 (1992): 290–91.
- Bailey, Dan P. "Jesus as the Mercy Seat: The Semantics and Theology of Paul's Use of *Hilast rion* in Romans 3:25." Ph.D. diss., Cambridge University, 1999.
- Bailie, Gil. *Violence Unveiled. Humanity at the Crossroads*. New York: Crossroad, 1999.
- Balch, David. "Paul's Portrait of Christ Crucified (Gal 3:1) in Light of Paintings and Sculptures of Suffering and Death in Pompeiian and Roman Houses." Pages 84–108 in *Early Christian Families in Context. An Interdisciplinary Dialogue*. Edited by David L. Balch and Carolyn Osiek. Religion, Marriage, and Family. Grand Rapids: Eerdmans, 2003.
- Bartlett, Anthony W. *Cross Purposes. The Violent Grammar of Christian Atonement*. Harrisburg: Trinity Press International, 2001.
- Bassler, Jouette M. "1 Corinthians." Pages 411–19 in *Women's Bible Commentary*. Edited by Carol A. Newsom and Sharon H. Ringe. Expanded ed. Louisville: Westminster John Knox, 1998.
- Bauckham, Richard. *God Crucified. Monotheism and Christology in the New Testament*. Didsbury Lectures. Grand Rapids: Eerdmans, 1998.
- Beavis, Mary Ann, ed. *The Lost Coin. Parables of Women, Work, and Wisdom*. The Biblical Seminar 86. Sheffield: Sheffield Academic Press, 2002.
- Bechtel, Lyn M. "A Symbolic Level of Meaning: John 2.1–11 (The Marriage in Cana)." Pages 241–55 in *A Feminist Companion to the Hebrew Bible in the New Testament*. Edited by Athalya Brenner. FCB 10. Sheffield: Sheffield Academic Press, 1996.
- _____. "Rethinking the Interpretation of Genesis 2.4b–3.24." Pages 77–117 in *A Feminist Companion to Genesis*. Edited by Athalya Brenner. FCB 2. Sheffield: Sheffield Academic Press, 1993, 1997.
- Beck, Robert R. *Nonviolent Story. Narrative Conflict Resolution in the Gospel of Mark*. Maryknoll: Orbis, 1996.
- Bellis, Alice Ogden. *Helpmates, Harlots, and Heroes. Women's Stories in the Hebrew Bible*. Louisville: Westminster John Knox, 1994.
- Benjamin, Don C. *The Old Testament Story*. Minneapolis: Fortress Press, 2004.

_____. "The Persistent Widow," *TBT* 28 (1990): 212–19.

Bernton, Hal. "Officer at Ft. Lewis Calls Iraq War Illegal, Refuses Order to Go." *The Seattle Times* (June 7, 2006). Cited 17 October 2006. Online:
http://seattletimes.nwsources.com/html/localnews/2003044627_nogo7m.html.

Betz, Hans Dieter. *The Sermon on the Mount: A Commentary on the Sermon on the Mount, Including the Sermon on the Plain (Matthew 5:3–7:27 and Luke 6:20–49)*. Edited by Adela Yarbro Collins. Hermeneia. Minneapolis: Fortress Press, 1995.

Bilezikian, Gilbert. *Beyond Sex Roles: What the Bible Says about a Woman's Place in Church and Family*. 2d ed. Grand Rapids: Baker, 1990.

Billings, Bradley S. "The Disputed Words in the Lukan Institution Narrative (Luke 22:19b–20): A Sociological Answer to a Textual Problem." *JBL* 125/3 (2006): 507–26.

Bingemer, María Clara. "Mujer y Cristología. Jesucristo y la salvación de la mujer." Pages 80–93 in *Aportes para una Teología desde la Mujer*. Edited by María Pilar Aquino. Nuevo Exodo 5. Madrid: Editorial Biblia y Fe, 1988.

_____. "Women in the Future of the Theology of Liberation." Pages 473–90 in *The Future of Liberation Theology. Essays in Honor of Gustavo Gutiérrez*. Edited by Marc H. Ellis and Otto Maduro. Maryknoll: Orbis, 1989.

Bird, Phyllis. *Missing Persons and Mistaken Identities. Women and Gender in Ancient Israel*. OBT. Minneapolis: Fortress Press, 1997.

Blackfive, "Army Specialist Casey Sheehan—Someone You Should (Have) Know(n)." 2006. http://www.blackfive.net/main/2005/08/army_specialist.html (4 November 2006).

Blanco, Carlos Ceballos. "La Sabiduría de la Cruz. Un acercamiento sociológico a 1 Cor 1,18–25." *QOL* 36 (2004): 13–50.

Bledstein, Adrien. "Was Eve Cursed? (Or Did a Woman Write Genesis?)." *BRev* 9/1 (1993): 42–45.

Boersma, Hans. *Violence, Hospitality, and the Cross. Reappropriating the Atonement Tradition*. Grand Rapids: Baker, 2004.

Boff, Leonardo. *Jesus Christ Liberator. A Critical Christology for our Times*. Translated by Patrick Hughes. Maryknoll: Orbis, 1978.

- _____. *Passion of Christ, Passion of the World. The Facts, their Interpretation and their Meaning Yesterday and Today*. Maryknoll, Orbis, 1987.
- _____. *Way of the Cross, Way of Justice*. Translated by John Drury. Maryknoll: Orbis, 1980.
- Boismard, Marie-Emile, *Our Victory over Death: Resurrection?* Translated by Madeleine Beaumont. Collegeville: The Liturgical Press, 1999.
- Bole, William, Drew Christiansen, and Robert T. Hennemeyer. *Forgiveness in International Politics. An Alternative Road to Peace*. Washington, D.C.: USCCB, 2004.
- Bolt, Peter G. *The Cross From a Distance. Atonement in Mark's Gospel*. NSBT 18. Downers Grove: InterVarsity, 2004.
- Bond, L. Susan. *Trouble With Jesus. Women, Christology, and Preaching*. St. Louis, Mo.: Chalice, 1999.
- Bouclin, Marie Evans. *Seeking Wholeness. Women Dealing With Abuse of Power in the Catholic Church*. Collegeville: Liturgical Press, 2006.
- Bowersock, Glen W. *Martyrdom and Rome*. Cambridge University Press, 1995.
- Boyarín, Daniel. *Dying for God: Martyrdom and the Making of Judaism and Christianity*. Stanford University Press, 1999.
- Boys, Mary C. "The Cross: Should a Symbol Betrayed Be Reclaimed?" *CrossCur* 44 (1994): 5–27.
- Bracamontes, Maricarmen. *Jesús de Nazaret y las Mujeres de su Tiempo*. 3rd ed. Mexico, D.F.: Schola, 2005.
- Bravo, Carlos, et al. *Chiapas: El Evangelio de los Pobres. Iglesia, Justicia y Verdad*. México: Temas de Hoy, 1994.
- Brenner, Athalya, ed. *A Feminist Companion to Genesis*. FCB 2. Sheffield: Sheffield Academic Press, 1997.
- _____, ed. *A Feminist Companion to the Hebrew Bible in the New Testament*. FCB 10. Sheffield: Sheffield Academic Press, 1996.
- Brock, Ann Graham. *Mary Magdalene, the First Apostle. The Struggle for Authority*. HTS 51. Cambridge: Harvard University Press, 2003.

Brock, Rita Nakashima. "And a Little Child Will Lead Us: Christology and Child Abuse." Pages 42–61 in *Christianity, Patriarchy, and Abuse*. Edited by Joanne Carlson Brown and Carole R. Bohn. New York: Pilgrim, 1989.

_____. *Journeys by Heart. A Christology of Erotic Power*. New York: Crossroad, 1988.

Brock, Rita Nakashima and Rebecca Ann Parker. *Proverbs of Ashes. Violence, Redemptive Suffering, and the Search for What Saves Us*. Boston: Beacon, 2001.

Brodie, Thomas L. *The Crucial Bridge: the Elijah-Elisha Narrative as an Interpretive Synthesis of Genesis–Kings and a Literary Model of the Gospels*. Collegeville: The Liturgical Press, 2000.

Brooke, George J. "A Long-Lost Song of Miriam." *BAR* 20 (1994): 62–65.

Brown, Joanne Carlson and Rebecca Parker. "For God So Loved the World?" Pages 38–59 in *Violence Against Women and Children. A Christian Theological Sourcebook*. Edited by Carol J. Adams and Marie M. Fortune. New York: Continuum, 1998.

Brown, Raymond E. *The Birth of the Messiah. A Commentary on the Infancy Narratives in the Gospels of Matthew and Luke*. ABRL. Garden City, NY: Doubleday, 1993.

_____. *The Death of the Messiah. From Gethsemane to the Grave. A Commentary on the Passion Narratives in the Four Gospels*. 2 vols. ABRL. Garden City: Doubleday, 1994.

_____. *The Gospel According to John*. 2 vols. AB29, 29A. Garden City, N.Y.: Doubleday, 1966, 1970.

_____. *An Introduction to the New Testament*. ABRL. New York: Doubleday, 1997.

_____. "Jesus and Elisha." *Perspective* 12 (1971): 84–104.

_____. "The Narratives of Jesus' Passion and Anti-Judaism." *America* 172/11 (1995): 8–12.

Burkert, Walter. *Structure and History in Greek Mythology and Ritual*. Berkeley: University of California Press, 1979.

Burns, Rita J. *Has the Lord Indeed Spoken Only Through Moses? A Study of the Biblical Portrait of Miriam*. SBLDS 84. Atlanta: Scholars Press, 1987.

Bustamante, Mercedes Olivera, ed. *De Sumisiones, Cambios y Rebeldías. Mujeres Indígenas de Chiapas*. Vol. 1. Tuxtla Gutiérrez: Universidad de Ciencias y Artes de Chiapas, 2004.

- Bynum, Caroline Walker. *Jesus as Mother. Studies in the Spirituality of the High Middle Ages*. Berkeley, Calif.: University of California Press, 1982.
- Cahill, Michael J. "Drinking Blood at a Kosher Eucharist? The Sound of Scholarly Silence." *BTB* 32/4 (2002): 168–81.
- Camp, Claudia V. "1 and 2 Kings," Pages 102–16 in *Women's Bible Commentary. Expanded edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster John Knox, 1998.
- Campbell, Joseph. *The Power of Myth. With Bill Moyers*. Edited by Betty Sue Flowers. New York: Doubleday, 1988.
- Campbell, William S. "Engagement, Disengagement, and Obstruction: Jesus' Defense Strategies in Mark's Trial and Execution Scenes (14.53-64; 15.1-39)." *JSNT* 26/3 (2004): 283–300.
- Cargal, Tomothy B. "'His Blood be Upon Us and Upon Our Children': A Matthean Double Entendre?" *NTS* 37 (1991): 101–12.
- Carr, Anne E. *Transforming Grace. Christian Tradition and Women's Experience*. San Francisco: Harper and Row, 1988.
- Carroll, John T. "Luke's Crucifixion Scene." Pages 108–203 in *Reimagining the Death of the Lukan Jesus*. Edited by Dennis D. Sylva. Athenäums Monografien: Theologie, 73. BBB. Frankfurt a.M.: Anton Hain, 1990.
- Carroll, John T. and Joel B. Green, eds. *The Death of Jesus in Early Christianity*. Peabody, Mass.: Hendrickson, 1995.
- Carter, Warren. "Getting Martha Out of the Kitchen: Luke 10:38-42." *CBQ* 52/8 (1996): 264–80.
- _____. *Matthew on the Margins. A Sociopolitical and Religious Reading*. Maryknoll: Orbis, 2000.
- Castelli, Elizabeth A. *Martyrdom and Memory. Early Christian Culture Making*. Gender, Theory, and Religion. New York: Columbia University Press, 2004.
- Castillo, Ana, ed. *Goddess of the Americas. La Diosa de las Américas. Writings on the Virgin of Guadalupe*. New York: Riverhead, 1996.

- Cavadini, John, “‘The Tree of Silly Fruit’: Images of the Cross in St. Augustine.” Pages 147–68 in *The Cross in Christian Tradition. From Paul to Bonaventure*. Edited by Elizabeth A. Dreyer. New York: Paulist, 2000.
- Cavalcanti, Tereza. “The Prophetic Ministry of Women in the Hebrew Bible.” Pages 118–39 in *Through Her Eyes. Women’s Theology from Latin America*. Edited by Elsa Támez. Maryknoll: Orbis, 1989.
- Chaverra, Neftalí Vélez. “Jesucristo ‘Rescate por muchos.’ Visión anselmiana, religiosidad popular y perspectivas.” *RIBLA* 18 (1994): 117–31.
- Chittister, Joan. “Yesterday’s Dangerous Vision. Christian Feminism in the Catholic Church.” *Sojourners* (July, 1987): 18–21.
- Clendenen, Avis and Troy Martin. *Forgiveness. Finding Freedom Through Reconciliation*. New York: Crossroad, 2002.
- CODIMUJ, *Con Mirada, Mente y Corazón de Mujer*. México, D.F., 1999.
- Collins, Adela Yarbro. “Finding Meaning in the Death of Jesus.” *JR* 78 (1998): 175–96.
- _____. “From Noble Death to Crucified Messiah.” *NTS* 40 (1994): 481–503.
- Collins, Adela Yarbro. “The Genre of the Passion Narrative.” *ST* 47 (1993): 3–28.
- Collins, John J. *Does the Bible Justify Violence?* Minneapolis: Fortress Press, 2004.
- Collins, Raymond F. “The Representative Figures in the Fourth Gospel.” *DRev* 94 (1976): 26–46, 118–32.
- Coloe, Mary. *God Dwells with Us. Temple Symbolism in the Fourth Gospel*. Collegeville: The Liturgical Press, 2001.
- Comblin, José. *Called For Freedom. The Changing Context of Liberation Theology*. Maryknoll: Orbis, 1998.
- _____. “Pablo y la Cruz de Jesús.” *RIBLA* 20 (1995): 65–74.
- Comisión de la Verdad y Reconciliación. *Boletín* N° 7 (marzo, 2003).
- Confoy, Maryanne. “Women and the Meaning of Suffering.” *Pacifica* 13 (2000): 249–66.

- Cooper-White, Pamela. *The Cry of Tamar. Violence Against Women and the Church's Response*. Minneapolis: Fortress, 1995.
- Corley, Kathleen. *Private Women. Public Meals*. Peabody, Mass.: Hendrickson, 1993.
- _____. *Women and the Historical Jesus. Feminist Myths of Christian Origins*. Santa Rosa, Calif.: Polebridge, 2002.
- Corrington, Gail Paterson. *Her Image of Salvation. Female Saviors and Formative Christianity. Gender and the Biblical Tradition*. Louisville: Westminster John Knox, 1992.
- Cousar, Charles. *A Theology of the Cross: The Death of Jesus in the Pauline Letters*. Minneapolis: Fortress Press, 1990.
- Coutourier, Guy P. "Jeremiah." Pages 300–36 in *Jerome Biblical Commentary*. Edited by Raymond E. Brown, Joseph A. Fitzmyer, Roland E. Murphy. Englewood Cliffs, NJ: Prentice-Hall, 1968.
- Croatto, José Severino. "La Sexualidad de la Divinidad; Reflexiones sobre el lenguaje acerca de Dios." *RIBLA* 38 (2001): 14–28.
- _____. "¿Quién pecó primero? Estudio de Génesis 3 en perspectiva utópica." *RIBLA* 37 (2000): 15–26.
- _____. "Jesus, Prophet Like Elijah, and Prophet-Teacher Like Moses in Luke-Acts." *JBL* 124/3 (2005): 451–65.
- Crysdale, Cynthia. *Embracing Travail. Retrieving the Cross Today*. New York: Continuum, 1999.
- Cullinan, Colleen Carpenter. *Redeeming the Story. Women, Suffering, and Christ*. New York: Continuum, 2004.
- Culpepper, R. A. "The Johannine *Hypodeigma*: A Reading of John 13." *Semeia* 53 (1991): 133–52.
- Cummins, Stephen A. *Paul and the Crucified Christ in Antioch. Maccabean Martyrdom and Galatians 1 and 2*. SNTSMS 114. Cambridge: Cambridge University Press, 2001.
- Cunningham, Scott Smith. *'Through Many Tribulations': the Theology of Persecution in Luke-Acts*. Sheffield: Sheffield Academic Press, 1997.

- D'Angelo, Mary Rose. "‘I have seen the Lord’: Mary Magdalen as Visionary, Early Christian Prophecy, and the Context of John 20:14–18," Pages 95–122 in *Mariam, the Magdalen, and the Mother*. Edited by Dierdre Good. Bloomington: Indiana University Press, 2005.
- _____. "Re-membering Jesus: Women, Prophecy, and Resistance in the Memory of the Early Churches." *Horizons* 19/2 (1992): 199–218.
- _____. "Women in Luke-Acts: A Redactional View." *JBL* 109/3 (1990): 441–61.
- _____. "Women Partners in the New Testament." *JFSR* 6 (1990): 65–86.
- Dahm, Charles W. *Parish Ministry in a Hispanic Community*. New York: Paulist, 2004.
- Daly, Mary. *Beyond God the Father*. Boston: Beacon, 1973.
- Daly, Robert J. "Sacrifice: the Way to Enter the Paschal Mystery." *America* 188/16 (May 12, 2003): 14–17.
- _____. "Sacrifice Unveiled or Sacrifice Revisited: Trinitarian and Liturgical Perspectives." *TS* 64 (2003): 24–42.
- Danker, Frederick W. *Jesus and the New Age, According to St. Luke. A Commentary on the Third Gospel*. St. Louis: Clayton, 1972.
- Dávalos, Karen Mary. "'The Real Way of Praying.' The Via Crucis, *México* Sacred Space, and the Architecture of Domination." Pages 41–68 in *Horizons of the Sacred. Mexican Traditions in U.S. Catholicism*. Edited by Timothy Matovina and Gary Riebe-Estrella. Cushwa Center Studies in Catholicism in Twentieth-Century America. Ithaca and London: Cornell University Press, 2002.
- Davies, W. D. and D. C. Allison, Jr. *The Gospel According to St. Matthew*. 3 vols. ICC. Edinburgh: T and T Clark, 1988, 1991, 1997.
- Davison, Lisa Wilson. *Preaching the Women of the Bible*. St. Louis: Chalice, 2006.
- DeBoer, Esther. *Mary Magdalene. Beyond the Myth*. Harrisburg: Trinity, 1997.
- Debesse, Paul. *Viacrucis de América Latina. Mártires de Hoy*. 2a. ed. Santa Fe de Bogotá: Paulinas, 1991.
- Deck, Allan Figueroa, ed. *Frontiers of Hispanic Theology in the United States*. Maryknoll: Orbis, 1992.

Delaney, Carol. *Abraham on Trial. The Social Legacy of Biblical Myth*. Princeton: Princeton University Press, 1998.

Den Heyer, C. J. *Jesus and the Doctrine of the Atonement*. Harrisburg: Trinity Press International, 1998.

DeTroyer, Kristin, Judith A Herbert, Judith Ann Johnson, Anne-Marie Korte, eds. *Wholly Woman. Holy Blood. A Feminist Critique of Purity and Impurity*. SAC. Harrisburg: Trinity Press International, 2003.

Dewey, Arthur J. "The Locus for Death: Social Memory and the Passion Narratives." Pages 119–28 in *Memory, Tradition, and Text. Uses of the Past in Early Christianity*. Edited by Alan Kirk and Tom Thatcher. SBL Semeia 52. Atlanta: SBL, 2005.

Dewey, Joanna. "The Gospel of Mark." Pages 470–509 in *Searching the Scriptures. Vol. 2. A Feminist Commentary*. Edited by Elisabeth Schüssler Fiorenza. New York: Crossroad, 1994.

_____. "‘Let Them Renounce Themselves and Take Up Their Cross’: A Feminist Reading of Mark 8.34 in Mark’s Social and Narrative World." Pages 23–36 in *A Feminist Companion to Mark*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 2. Sheffield: Sheffield Academic Press, 2001.

_____. "Sacrifice No More." Pages 159–70 in *Distant Voices Drawing Near. Essays in Honor of Antoinette Clark Wire*. Edited by Holly Hearon. Collegeville: Liturgical Press, 2004.

Dieringer, Patricia A. with Alicia Rojas, Martha Salvatierra Ponce, Carmen Cuadros Salas, Noyli Rios, Nelly Meza Jaimes. "Construyendo Hogares Sin Violencia." Lima, Perú: Caritas Chosica, 2001.

Diocesis de San Cristobal de las Casas. *Acuerdos del III Sinodo Diocesano* (Enero, 2000). 2003. <http://www.laneta.apc.org/curiasc/sinodo.htm> (24 January 2003).

Donahue, John R., ed. *Life in Abundance. Studies of John’s Gospel in Tribute to Raymond E. Brown, S.S.* Collegeville: Liturgical Press, 2005.

Donahue, John R. and Daniel Harrington. *The Gospel of Mark*. SacPag 2. Collegeville: Liturgical Press, 2002.

Doran, Robert. "Narratives of Noble Death." Pages 385–99 in *The Historical Jesus in Context*. Edited by Amy-Jill Levine, Dale C. Allison Jr., and John Dominic Crossan. Princeton Readings in Religion. Princeton: Princeton University Press, 2006.

- Douglas, Mary. *Purity and Danger. An Analysis of the Concepts of Pollution and Taboo*. London: Routledge and Kegan Paul, 1966.
- Dowd, Sharyn. "1 Peter." Pages 462–64 in *Women's Bible Commentary. Expanded edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster/John Knox, 1998.
- Dowd, Sharyn and Elizabeth Struthers Malbon. "The Significance of Jesus' Death in Mark: Narrative Context and Authorial Audience." Pages 1–31 in *The Trial and Death of Jesus. Essays on the Passion Narrative in Mark*. Edited by Geert Van Oyen and Tom Shepherd. Leuven: Peeters, 2006.
- Dreyer, Elizabeth A., ed. *The Cross in Christian Tradition. From Paul to Bonaventure*. New York: Paulist, 2000.
- Dube, Musa. "Fifty years of Bleeding: A Storytelling Feminist Reading of Mark 5:24-43." Pages 50–60 in *Other Ways of Reading: African Women and the Bible*. Edited by Musa Dube. Atlanta: SBL, 2001.
- Dufton, Francis. "The Syrophoenician Woman and her Dogs." *ExpT* 100 (1989): 417.
- Eguiguren, Ligia Valdivieso. "Género y Medicina Natural y Andina." *Alpanchis* 57 (2001): 235–39.
- Eisen, Ute. *Women Officeholders in Early Christianity. Epigraphical and Literary Studies*. Collegeville: Liturgical Press, 2000.
- Elizondo, Virgil, ed. *Way of the Cross. The Passion of Christ in the Americas*. Translated by John Drury. Maryknoll: Orbis, 1992.
- Elizondo, Virgilio. "Mestizaje as a Locus of Theological Reflection." Pages 104–23 in *Frontiers of Hispanic Theology in the United States*. Edited by Allan Figueroa Deck. Maryknoll: Orbis, 1992.
- Ellacuría, Ignacio. "The Crucified People." Pages 580–604 in *Mysterium Liberationis*. Maryknoll: Orbis, 1993.
- Elliott, James K. "Anna's Age (Luke 2:36-37)." *NovT* 30 (1988): 100–102.
- Ellis, Edward Earle. "Paul and His Co-Workers." *NTS* 17 (1970/71): 437–52.
- Elvey, Ann F. *An Ecological Feminist Reading of the Gospel of Luke. A Gestational Paradigm*. Lewiston: Edwin Mellen, 2005.

- Epp, Eldon J. *Junia. The First Woman Apostle*. Minneapolis: Fortress, 2005.
- Eskenazi, Tamara Cohn. "Ezra-Nehemiah," Pages 123–30 in *Women's Bible Commentary. Expanded edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster/John Knox, 1998.
- Esquivel, Julia. "Conquered and Violated Women." Pages 105–14 in *The Power of Naming. A Concilium Reader in Feminist Liberation Theology*. Edited by Elisabeth Schüssler Fiorenza. Maryknoll: Orbis, 1996.
- _____. *Threatened with Resurrection: Prayers and Poems from an Exiled Guatemalan*. Elgin: Brethren Press, 1982.
- Ess, Charles. "Reconsidering Biblical Concepts. Reading Adam and Eve: Re-Visions of the Myth of Woman's Subordination to Man." Pages 92–120 in *Violence Against Women and Children. A Christian Theological Sourcebook*. Edited by Carol J. Adams and Marie M. Fortune. New York: Continuum, 1998.
- Fedora, Joseph. "Of One Heart." *Maryknoll* 97/8 (2003): 26–28.
- Fehribach, Adeline. "The 'Birthing' Bridegroom: The Portrayal of Jesus in the Fourth Gospel." Pages 104–29 in *A Feminist Companion to John. Vol. 2*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 5. New York: Sheffield Academic Press, 2003.
- _____. *The Women in the Life of the Bridegroom. A Feminist Historical-Literary Analysis of the Female Characters in the Fourth Gospel*. Collegeville: Liturgical Press, 1998.
- Finlan, Stephen. *The Background and Content of Paul's Cultic Atonement Metaphors*. SBL Academia Biblica 19. Atlanta: SBL, 2004.
- _____. *Problems With Atonement: The Origins of, and Controversy About, the Atonement Doctrine*. Collegeville: Liturgical Press, 2005.
- Fitzmyer, Joseph A. "Anti-Semitism and the Cry of 'All the People' (Mt 27:25)." *TS* 26 (1965): 189–214.
- _____. *The Gospel According to Luke*. AB28A, 28B. Garden City, NY: Doubleday, 1981, 1985.
- Flangan, Neal M. and E. Snyder, "Did Paul Put Down Women in 1 Cor 14:34–36?" *BTB* 11 (1981): 10–12.
- Foerster, W. and G. Fohrer, "sozo." *TDNT* 7 (1971): 965–1024.

- Fontaine, Carole R. "Disabilities and Illness in the Bible: A Feminist Perspective." Pages 286–300 in *A Feminist Companion to the Hebrew Bible in the New Testament*. Edited by Athalya Brenner. Sheffield: Sheffield Academic Press, 1996.
- Ford, Josephine Massyngbaerde. *Redeemer, Friend, and Mother. Salvation in Antiquity and in the Gospel of John*. Minneapolis: Fortress Press, 1997.
- Ford, Patricia Henry and Maricarmen Bracamontes. *Jesús y las Mujeres. Ensayo de Una Espiritualidad Para el Nuevo Milenio*. Mexico, D.F.: Ediciones Schola, 1999.
- Ford, Patricia Henry and Maricarmen Bracamontes, *Mujeres y Derechos Humanos. Perspectivas y Alternativas. Aportes Sociales y Eclesiales*. 3d rev. ed. Mexico, D.F.: Ediciones Schola, CEDIMSE, 2001.
- Fortune, Marie F. "The Transformation of Suffering: A Biblical and Theological Perspective." Pages 139–47 in *Christianity, Patriarchy, and Abuse. A Feminist Critique*. Edited by Joanne Carlson Brown and Carole R. Bohn. New York: Pilgrim Press, 1989.
- Fortune, Marie M. and James Poling. "Calling to Accountability: The Church's Response to Abusers." Pages 451–63 in *Violence Against Women and Children. A Christian Theological Sourcebook*. Edited by Carol J. Adams and Marie M. Fortune. New York: Continuum, 1998.
- Foulkes, Irene. "Invisibles y Desaparecidas: Rescatar la Historia de las Anónimas." *RIBLA* 25 (1997): 41–51.
- Fowler, Robert. "Born of Water and the Spirit (Jn 3:5)." *ExpTim* 82 (1971): 159.
- Fox, Matthew. *Breakthrough: Meister Eckhart's Creation Spirituality in New Translation*. New York: Doubleday, 1991.
- Freedman, David Noel. "Blood." *ABD* 1 (1992): 761–63.
- Frend, William H. C. *Martyrdom and Persecution in the Early Church. A Study of a Conflict from the Maccabees to Donatus*. Oxford: Blackwell, 1965.
- Fuchs, Esther. *Sexual Politics in the Biblical Narrative: Reading the Hebrew Bible as a Woman*. Sheffield: Sheffield Academic Press, 2000.
- Garrison, Roman. *Why Are You Silent, Lord?* Biblical Seminar 68. Sheffield: Sheffield Academic Press, 2000.
- Gebara, Ivone. "La ética y el origen de la violencia." *Conspirando* 46 (2004): 30.

- _____. "Feminist Spirituality: Risk and Resistance." Pages 33–42 in *In the Power of Wisdom. Feminist Spiritualities of Struggle*. Edited by María Pilar Aquino and Elisabeth Schüssler Fiorenza. *Concilium* 2000/5. London: SCM, 2000.
- _____. *Longing for Running Water: Ecofeminism and Liberation*. Translated by David Molineaux. Minneapolis: Fortress Press, 1999.
- _____. "The Mother Superior and Spiritual Motherhood: From Intuition to Institution." Pages 42–51 in *Motherhood: Experience, Institution, Theology*. *Concilium* 206. Religion in the Eighties. Edited by Anne Carr and Elisabeth Schüssler Fiorenza. Edinburgh: T and T Clark, 1989.
- _____. *Out of the Depths. Women's Experience of Evil and Salvation*. Translated by Ann Patrick Ware. Minneapolis: Fortress Press, 2002.
- _____. *Teología a ritmo de mujer*. México, D.F.: Ediciones Dabar, 1995. Translated by José Ma. Hernández. Original: *Teologia em ritmo de mulher* (São Paulo: Ediciones Paulinas, 1992).
- Getty-Sullivan, Mary Ann. *Women in the New Testament*. Collegeville: Liturgical Press, 2001.
- Gibbs, Jeffrey A. "Parables of Atonement and Assurance: Matthew 13:44-46." *CTQ* 51 (1987): 19–43.
- Gilgallon, Michael. "We Can, Must Learn from Our Errors" *NCR Online* 3/5. June 29, 2005. <http://www.nationalcatholicreporter.org/globalpers/gp062905.htm> (25 September 2005).
- Gillett, Shirley. "No Church to Call Home." Pages 108–09 in *Women, Abuse, and the Bible. How Scripture Can be Used to Hurt or to Heal*. Edited by Catherine Clark Kroeger and James R. Beck. Grand Rapids: Baker, 1996.
- Girard, Marc. "Love as Subjection, the Christian Ideal for Husbands and Wives. A Structuralist Study of Ephesians 5:21-33." Pages 125–52 in *Women Also Journeyed with Him. Feminist Perspectives on the Bible*. Edited by Gérald Caron, et al. Collegeville: Liturgical Press, 2000.
- Girard, René. *I See Satan Fall Like Lightning*. Translated by James G. Williams. Maryknoll: Orbis, 2001.
- _____. *The Scapegoat*. Translated by Yvonne Freccero. Baltimore: The Johns Hopkins University Press, 1986.

- _____. *Violence and the Sacred*. Translated by Patrick Gregory. Baltimore: The Johns Hopkins University Press, 1977.
- Goizueta, Roberto. "The Symbolic World of Mexican American Religion." Pages 119–38 in *Horizons of the Sacred. Mexican Traditions in U.S. Catholicism*. Edited by Timothy Matovina and Gary Riebe-Estrella. Ithaca and London: Cornell University Press, 2002.
- Good, Dierdre, ed. *Mariam, the Magdalen, and the Mother*. Bloomington: Indiana University Press, 2005.
- Golpin, Marc. *Between Eden and Armageddon. The Future of World Religions, Violence, and Peacemaking*. Oxford: Oxford University Press, 2000.
- _____. *Holy War, Holy Peace. How Religion Can Bring Peace to the Middle East*. Oxford: Oxford University Press, 2002.
- Gorgulho, Gilberro, "La Religión de la Violencia y el Evangelio." *RIBLA* 10 (1991): 21–26.
- Gorman, Michael J. *Cruciformity. Paul's Narrative Spirituality of the Cross*. Grand Rapids: Eerdmans, 2001.
- Graff, Ann Elizabeth O'Hara. *In the Embrace of God. Feminist Approaches to Theological Anthropology*. Maryknoll: Orbis, 1995.
- Grant, Jacqueline. *White Women's Christ and Black Women's Jesus: Feminist Christology and Womanist Response*. AARAS 64. Atlanta: Scholars Press, 1989.
- Green, Barbara. "The Life and Death of the Just One: A Community Schism in Wisdom of Solomon." Pages 203–214 in *Distant Voices Drawing Near*. Collegeville: Liturgical Press, 2004.
- Green, Joel B. "Crucifixion." Pages 87–101 in *The Cambridge Companion to Jesus*. Edited by Markus Bockmuehl. Cambridge: Cambridge University Press, 2001.
- Green, Joel. B. and Mark D. Baker. *Recovering the Scandal of the Cross. Atonement in the New Testament and Contemporary Contexts*. Downers Grove: InterVarsity Press, 2000.
- Green, Michael P. "The Meaning of Cross-Bearing." *BSac* 140 (1983): 117–33.
- Grey, Mary. *Feminism, Redemption and the Christian Tradition*. Mystic, CT: Twenty-Third Publications, 1990.

- _____. *The Outrageous Pursuit of Hope: Prophetic Dreams for the Twenty-first Century*. New York: Crossroad, 2000.
- _____. *Redeeming the Dream: Feminism, Redemption and the Christian Tradition*. London: SCM Press, 1989.
- _____. *Sacred Longings. Ecofeminist Theology and Globalization*. London: SCM, 2003.
- Gruber, Mayer I. "The Motherhood of God in Second Isaiah." *RB* 90 (1983): 351–59.
- Guardiola Saenz, Leticia. "Borderless Women and the Borderless Texts: A Cultural Reading of Matthew 15.21-28." *Semeia* 78 (1997): 69–81.
- _____. "Scriptures." Pages 75–81 in *Handbook of Latino/a Theologies*. Edited by Edwin David Aponte and Miguel A. De La Torre. St. Louis: Chalice, 2006.
- Gutiérrez, Gustavo. *The Density of the Present. Selected Writings*. Maryknoll: Orbis, 1999.
- Hall, Douglas John. *The Cross in Our Context. Jesus and the Suffering World*. Minneapolis: Fortress Press, 2003.
- Hammerton-Kelly, Robert G. *Sacred Violence. Paul's Hermeneutic of the Cross*. Minneapolis: Augsburg Fortress Press, 1992.
- Hanson, K. C. and Douglas E. Oakman, *Palestine in the Time of Jesus*. Minneapolis: Fortress Press, 1998.
- Harrison, Beverly Wildung. "The Power of Anger in the Work of Love." *USQR* 36 (1981): 41–57.
- Hearon, Holly. *The Mary Magdalene Tradition. Witness and Counter-Witness in Early Christian Communities*. Collegeville: Liturgical Press, 2004.
- _____. "The Story of 'The Woman Who Anointed Jesus' as Social Memory: A Methodological Proposal for the Study of Tradition as Memory." Pages 99–118 in *Memory, Tradition, and Text. Uses of the Past in Early Christianity*. Edited by Alan Kirk and Tom Thatcher. SBL Semeia Studies. Atlanta: SBL, 2005).
- Heil, John Paul, *Blood and Water: The Death and Resurrection of Jesus in John 18–21*. CBQMS 27. Washington: CBA, 1995.
- Heim, S. Mark. *Saved from Sacrifice. A Theology of the Cross*. Grand Rapids: Eerdmans, 2006.

- Hengel, Martin. *The Atonement: The Origins of the Doctrine in the New Testament*. Philadelphia: Fortress Press, 1981.
- _____. *Crucifixion in the Ancient World and the Folly of the Message of the Cross*. Translated by John Bowden. Philadelphia: Fortress, 1977.
- Heyward, Carter. *The Redemption of God. A Theology of Mutual Relation*. Lanham, MD: University Press of America, 1982.
- _____. *Saving Jesus from Those who are Right*. Philadelphia: Fortress Press, 1999.
- Hill, Nancy Klenk. "The Savior as Woman." *CrossCur* 39/1 (1989): 1–9.
- Hooker, Morna D. *Jesus and the Servant: the Influence of the Servant Concept of Deutero-Isaiah in the New Testament*. London: SPCK, 1959.
- Horn, Mary. "The Dark Night of Creation." Pages 217–32 in *Land and Place. He Whenua, He Wahi. Spiritualities from Aotearoa New Zealand*. Edited by Helen Bergin and Susan Smith. Auckland: Accent, 2004.
- Hornsby, Teresa J. "The Woman is a Sinner/The Sinner is a Woman." Pages 121–31 in *A Feminist Companion to Luke*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 3. Sheffield: Sheffield University Press, 2002.
- Hunt, Mary E. "Androcentrism." Page 7 in *Dictionary of Feminist Theologies*. Edited by Letty M. Russell and J. Shannon Clarkson. Louisville: Westminster John Knox, 1996.
- _____. *Fierce Tenderness: A Feminist Theology of Friendship*. New York: Crossroad, 1991.
- Ilan, Tal. *Jewish Women in Greco-Roman Palestine*. Peabody, MA: Hendrickson, 1996.
- Irvin, Dorothy. "The Ministry of Women in the Early Church: The Archaeological Evidence." *Duke Divinity School Review* 45 (1980): 76–86.
- Isasi-Díaz, Ada María. "Elements of a *Mujerista* Anthropology." Pages 90–102 in *In the Embrace of God. Feminist Approaches to Theological Anthropology*. Edited by Ann Elizabeth O'Hara Graff. Maryknoll: Orbis, 1995.
- _____. "Lo Cotidiano: A Key Element of *Mujerista* Theology." *JHTL* 10:1 (2002): 5–17.
- _____. *En La Lucha. A Hispanic Women's Liberation Theology*. Minneapolis: Fortress Press, 1993.

- _____. *La Lucha Continues. Mujerista Theology*. Maryknoll: Orbis, 2004.
- _____. *Mujerista Theology. A Theology for the Twenty-first Century*. Maryknoll: Orbis, 1996.
- Isasi-Díaz, Ada María and Yolanda Tarango. *Hispanic Women Prophetic Voice in the Church: Toward a Hispanic Women's Liberation Theology*. San Francisco: Harper and Row, 1988.
- Isherwood, Lisa. *Introducing Feminist Christologies*. Sheffield: Sheffield Academic Press, 2002.
- Jansen, Katherine Ludwig. *The Making of the Magdalen. Preaching and Popular Devotion in the Later Middle Ages*. Princeton: Princeton University Press, 2000.
- Janzen, J. Gerald. "Song of Moses, Song of Miriam: Who is Seconding Whom?" *CBQ* 54 (1992): 211–20.
- Jay, Nancy. *Throughout Your Generations Forever. Sacrifice, Religion, and Paternity*. Chicago: University of Chicago Press, 1992.
- Jeffrey, Paul. "The Quiet Revolution: Indigenous Women Struggle for Dignity." Cited 13 October 2005. Online: <http://gbgm-umc.org/Response/articles/indigenous.html>.
- Jensen, Anne. *God's Self-Confident Daughters. Early Christianity and the Liberation of Women*. Translated by O. C. Dean, Jr. Louisville: Westminster John Knox, 1996.
- Jeremias, Joachim. *The Eucharistic Words of Jesus*. Philadelphia: Fortress Press, 1966.
- Johnson, E. Elizabeth. "Colossians." Pages 437–39 in *Women's Bible Commentary. Expanded edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster/John Knox, 1998.
- _____. "Ephesians." Pages 428–32 in *Women's Bible Commentary. Expanded edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster/John Knox, 1998.
- Johnson, Elizabeth A. "Jesus and Salvation." *CTSA Proceedings* 49 (1994): 1–18.
- _____. "The Maleness of Christ." Pages 307–15 in *The Power of Naming. A Concilium Reader in Feminist Liberation Theology*. Edited by Elisabeth Schüssler Fiorenza. Concilium. Maryknoll: Orbis, 1996.

- _____. "Mary and the Female Face of God." *TS* 50/3 (1989): 501–26.
- _____. "Mary, Mary, Quite Contrary." *U.S. Catholic* (December, 2003): 12–17.
- _____. *She Who Is. The Mystery of God in Feminist Theological Discourse*. New York: Crossroad, 1992.
- _____. *Truly Our Sister. A Theology of Mary in the Communion of Saints*. New York: Continuum, 2003.
- Johnson, Luke Timothy. *Luke*. SacPag 3. Collegeville: Liturgical Press, 1991.
- Jones, Larry Paul. *The Symbol of Water in the Gospel of John*. JSNTSup 145. Sheffield: Sheffield Academic Press, 1997.
- Julian of Norwich. *Showings*. New York: Paulist, 1978.
- Jurgensmeyer, Mark. *Terror in the Mind of God. The Global Rise of Religious Violence*. Comparative Studies in Religion and Society 13. 3d ed. Berkeley: University of California, 2000, 2003.
- Karris, Robert J. *Luke: Artist and Theologian. Luke's Passion Account as Literature*. New York: Paulist, 1985.
- _____. "Luke 23:47 and the Lucan View of Jesus' Death." Pages 68–78 in *Reimagining the Death of the Lukan Jesus*. Edited by Dennis D. Sylva. Athenäums Monografien: Theologie, 73. BBB. Frankfurt a.M.: Anton Hain, 1990.
- Käsemann, Ernst. "The Pauline Theology of the Cross." *Int* 24 (1970): 151–77.
- _____. "The Saving Significance of the Death of Jesus in Paul." Pages 32–59 in *Perspectives on Paul*. Translated by Margaret Kohl. Philadelphia: Fortress Press, 1971.
- Keene, Frederick W. "Structures of Forgiveness in the New Testament." Pages 121–34 in *Violence Against Women and Children. A Christian Theological Sourcebook*. Edited by Carol J. Adams and Marie M. Fortune. New York: Continuum, 1998.
- Kelly, Joseph F. *Responding to Evil*. Collegeville: Liturgical Press, 2003.
- Kelsey, David H. *Imagining Redemption*. Louisville: Westminster John Knox, 2005.
- Kienzle, Beverly Mayne and Pamela J. Walker, eds. *Women Preachers and Prophets through two Millennia of Christianity*. Berkeley: University of California Press, 1998.

Kim, Jung Ha. *Bridge-makers and Cross-bearers : Korean-American Women and the Church*. Atlanta: Scholars Press, 1997.

King, Karen. "Prophetic Power and Women's Authority: The Case of the Gospel of Mary Magdalene." Pages 21–41 in *Women Preachers and Prophets through two Millennia of Christianity*. Edited by Beverly Mayne Kienzle and Pamela J. Walker. Berkeley: University of California Press, 1998.

Kirk, Alan. "Social and Cultural Memory." Pages 1–24 in *Memory, Tradition, and Text. Uses of the Past in Early Christianity*. Edited by Alan Kirk and Tom Thatcher. SBL Semeia Studies 52. Atlanta: SBL, 2005.

Kirk, Alan and Tom Thatcher, eds. *Memory, Tradition, and Text. Uses of the Past in Early Christianity*. SBL Semeia Studies 52. Atlanta: SBL, 2005.

Kirk-Duggan, Cheryl. *Misbegotten Anguish. A Theology and Ethics of Violence*. St. Louis: Chalice, 2001.

Kitzberger, Ingrid Rosa. "'How Can This Be?' (John 3:9): A Feminist-Theological Re-Reading of the Gospel of John." Pages 19–41 in *"What is John?" Vol. 2. Literary and Social Readings of the Fourth Gospel*. Edited by Fernando F. Segovia. SBLSymS 7. Atlanta: Scholars, 1998.

_____. "Mary of Bethany and Mary of Magdala—Two Female Characters in the Johannine Passion Narrative: A Feminist Narrative-Critical Reader Response." *NTS* 41 (1995): 564–86.

_____. "Transcending Gender Boundaries in John." Pages 173–207 in *A Feminist Companion to John. Vol. 1*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 4. Cleveland: Pilgrim Press, 2003.

Klauck, Hans-Josef. "Sacrifice." *ABD* 5.886–91.

Klein, Lillian R. *From Deborah to Esther. Sexual Politics in the Hebrew Bible*. Minneapolis: Fortress Press, 2003.

Koester, Craig R. *Symbolism in the Fourth Gospel. Meaning, Mystery, Community*. 2d ed. Minneapolis: Fortress Press, 2003.

Koperski, Veronica. "Resurrection Terminology in Paul." Pages 265–81 in *Resurrection in the New Testament*. Festschrift J. Lambrecht. BETL 165. Edited by Reimund Bieringer, Veronica Koperski, Bianca Lataire. Leuven: Leuven University Press, 2002.

- Kopas, Jane. "Jesus and Women in Matthew." *ThTo* 47/1 (1990): 13–15.
- Kraemer, Ross Shepard and Mary Rose D'Angelo, eds. *Women and Christian Origins*. New York: Oxford University Press, 1999.
- Krause, Deborah. "Simon Peter's Mother-in-Law—Disciple or Domestic Servant? Feminist Biblical Hermeneutics and the Interpretation of Mark 1.29-31." Pages 37–53 in *A Feminist Companion to Mark*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 2. Sheffield: Sheffield Academic Press, 2001.
- Krentz, Edgar. "Order in the 'House' of God. The *Haustafel* in 1 Peter 2:11–3:12." Pages 279–85 in *Common Life in the Early Church. Essays Honoring Graydon F. Snyder*. Edited by Julian V. Hills. Harrisburg: Trinity Press International, 1998.
- Kroeger, Catherine Clark. "Let's Look Again at the Biblical Concept of Submission." Pages 135–40 in *Violence Against Women and Children. A Christian Theological Sourcebook*. New York: Continuum, 1995.
- Kroeger, Catherine Clark and James R. Beck, eds. *Women, Abuse, and the Bible. How the Bible Can be Used to Hurt or Heal*. Grand Rapids: Baker, 1996.
- Kuikman, Jacoba. "Christ as Cosmic Tree." *TJT* 16 (2000): 141–54.
- Kysar, Robert. "The Making of Metaphor: Another Reading of John 3:1-15." Pages 21–41 in *"What is John?" Readers and Readings of the Fourth Gospel. Vol 1*. Edited by Fernando F. Segovia. SBLSymS 3. Atlanta: Scholars Press, 1996.
- Kyung, Chung Hyun. *Struggle to Be Sun Again: Introducing Asian Women's Theology*. Maryknoll: Orbis, 1990.
- _____. "Han-pu-ri: Doing Theology from a Korean Woman's Perspective" Pages 135–46 in *We Dare to Dream. Doing Theology as Asian Women*. Edited by Virginia Fabella and Sun Ai Lee Park. Hong Kong: AWCCT, 1989.
- LaCugna, Catherine Mowry. *God For Us. The Trinity and Christian Life*. HarperSanFrancisco, 1973.
- Lambrecht, Jan. *Out of the Treasure*. Louvain Theological and Pastoral Monographs 10. Louvain: Peeters, 1992.
- Lapsley, Jacqueline E. *Whispering the Word. Hearing Women's Stories in the Old Testament*. Louisville: Westminster John Knox, 2005.

- Lasalle-Klein, Robert. "The Body of Christ: the Claim of the Crucified People on U.S. Theology and Ethics." *JHLT* 5/4 (1998): 48–77.
- Leddy, Margaret M. *Domestic Violence: A Pastoral Response Guide*. M.A.P.S. thesis, Catholic Theological Union at Chicago, 2004.
- Lee, Dorothy. "Abiding in the Fourth Gospel: A Case Study in Feminist Biblical Theology." Pages 64–78 in *A Feminist Companion to John*. Vol. 2. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 5. Cleveland: Pilgrim Press, 2003.
- _____. *Flesh and Glory. Symbolism, Gender and Theology in the Gospel of John*. New York: Crossroad, 2002.
- Lefebure, Leo D. "'Father, Forgive Them': Reflections on Jesus' Prayer on the Cross and the Power of Forgiving Love." *Chicago Studies* 45 (2006): 214–27.
- _____. *Revelation, the Religions, and Violence*. Maryknoll: Orbis, 2000.
- Legault, André. "An Application of the Form-Critique Method to the Anointings in Galilee (Lk. 7.37-50) and Bethany (Mt. 26.6-13. Mk. 4.3-9. John 12.1-8)." *CBQ* 16 (1954): 131–45.
- Léon-Dufour, Xavier. *Etudes d'Évangile*. Paris: Seuil, 1965.
- Leroy, Edward. *Facing Terrorism. Responding as Christians*. Louisville: Westminster John Knox, 2004.
- Levenson, Jon D. *The Death and Resurrection of the Beloved Son. The Transformation of Child Sacrifice in Judaism and Christianity*. New Haven: Yale University Press, 1991.
- Levine, Amy-Jill. "Matthew." Pages 339–49 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster/John Knox, 1998.
- _____. *The Misunderstood Jew. The Church and the Scandal of the Jewish Jesus*. HarperSanFrancisco, 2006.
- _____. "Second Temple Judaism, Jesus, and Women: Yeast of Eden." Pages 302–31 in *A Feminist Companion to the Hebrew Bible in the New Testament*. FCB 10. Edited by Ahalya Brenner. Sheffield: Academic Press, 1996.
- _____, ed. *Women Like This. New Perspectives on Jewish Women in the Greco-Roman World*. SBLEJL 1. Atlanta: Scholars Press, 1991.

- _____. "The Word Becomes Flesh: Jesus, Gender, and Sexuality." Pages 62–83 in *Jesus Two Thousand Years Later*. Edited by James H. Charlesworth and Walter P. Weaver. Faith and Colloquies. Harrisburg: Trinity Press International, 2000.
- Levine, Amy-Jill with Marianne Blickenstaff, ed. *A Feminist Companion to the Acts of the Apostles*. FCNT 9. New York: T and T Clark, 2004.
- _____. *A Feminist Companion to Luke*. FCNT 3. London: Sheffield University Press, 2002.
- _____. *A Feminist Companion to Matthew*. FCNT 1. Sheffield: Sheffield Academic Press, 2001.
- _____. *A Feminist Companion to Mark*. FCNT 2. Sheffield: Sheffield Academic Press, 2001.
- _____. *A Feminist Companion to John*. 2 vols. FCNT 4, 5. Cleveland: Pilgrim Press, 2003.
- Lieu, Judith. "The Mother of the Son in the Fourth Gospel." *JBL* 117/1 (1998): 61–77.
- _____. "Scripture and the Feminine in John." Pages 224–40 in *A Feminist Companion to the Hebrew Bible in the New Testament*. Edited by Athalya Brenner. FCB 10. Sheffield: Sheffield Academic Press, 1996.
- Long, Jr., Edward LeRoy. *Facing Terrorism. Responding as Christians*. Louisville: Westminster John Knox, 2004.
- López, Ediberto. "Relecturas de Génesis 22. El temprano judaísmo y el cristianismo primitivo y el sacrificio de Isaac." *RIBLA* 40 (2001/3): 62–83.
- López, Rolando. "La Cruz en 1 y 2 Corintos." *RIBLA* 20 (1995): 99–114.
- Loya, Gloria Inés. "Considering the Sources/*Fuentes* for a Hispanic Feminist Theology." *ThTo* 54 (1998): 491–98.
- _____. "Latina Feminist Theologies." Pages 227–35 in *Handbook of Latino/a Theologies*. Edited by Edwin David Aponte and Miguel A. De La Torre. St. Louis: Chalice, 2006.
- _____. "Pathways to a *Mestiza* Feminist Theology." Pages 217–40 in *A Reader in Latina Feminist Theology*. Edited by María Pilar Aquino, Daisy L. Machado, and Jeanette Rodríguez. Religion and Justice. Austin: University of Texas, 2002.
- Lozano-Díaz, Nora O. "Ignored Virgin or Unaware Women. A Mexican-American Protestant

- Reflection on the Virgin of Guadalupe.” Pages 204–16 in *A Reader in Latina Feminist Theology*. Edited by María Pilar Aquino, Daisy L. Machado, and Jeanette Rodríguez. Religion and Justice. Austin: University of Texas, 2002.
- MacDonald, Margaret M. “Reading Real Women Through the Undisputed Letters of Paul.” Pages 199–220 in *Women and Christian Origins*. Edited by Ross Shepard Kraemer and Mary Rose D’Angelo. New York: Oxford University Press, 1999.
- MacDonald, Margaret Y. “Was Celsus Right? The Role of Women in the Expansion of Early Christianity.” Pages 157–84 in *Early Christian Families in Context*. David Balch and Carolyn Osiek, eds. Grand Rapids: Eerdmans, 2003.
- Maher, Mónica. “Los ecos de la amistad: perspectivas del placer desde Honduras.” *Conspirando* 46 (2004): 14–19.
- Mainville, Odette. *L’esprit dans l’oeuvre de luc*. Héritage et Projet 45. Quebec: Fides, 1991.
- Maisch, Ingrid. *Mary Magdalene. The Image of a Woman Through the Centuries*. Collegeville: The Liturgical Press, 1998.
- Malbon, Elizabeth Struthers. “The Poor Widow in Mark and her Poor Rich Readers.” *CBQ* 53 (1991): 589–604.
- Malina, Bruce J. “‘Let Him Deny Himself’ (Mark 8:34 and par): A Social Psychological Model of Self-Denial.” *BTB* 24 (1995): 106–19.
- _____. “Mediterranean Sacrifice: Dimensions of Domestic and Political Religion.” *BTB* 26 (1996): 26–44.
- _____. *The Social Gospel of Jesus. The Kingdom of God in Mediterranean Perspective*. Minneapolis: Fortress Press, 2001.
- Malina, Bruce J. and Richard Rohrbaugh. *Social Science Commentary on the Synoptic Gospels*. Minneapolis: Fortress Press, 1992.
- Mamani Bernabé, Vicenta. *Identidad y Espiritualidad de la Mujer Aymara*. LaPaz: Misión de Basilea-Suiza, 2000.
- Mansilla, Sandra Nancy. “Espacio y Tiempo Para Una Unción. Estudio del tiempo y del espacio para un análisis narrativo de Marcos 14,3–9.” *RIBLA* 37 (2000): 106–15.

- Manzanan, Mary John, Mercy Amba Oduyoye, Elsa Tamez, J. Shannon Clarkson, Mary C. Grey and Letty M. Russell, eds. *Women Resisting Violence: Spirituality for Life*. Maryknoll: Orbis, 1996.
- Marchand, Gilles y José Mizzotti, *Metodología, Lectura Pastoral de la Biblia*. La Buena Noticia a los Pobres 2. Lima: Perú, 2000.
- Marr, André. "Violence and the Kingdom of God: Introducing the Anthropology of René Girard." *AThR* 80 (1998): 590–603.
- Marshall, Christopher D. *Beyond Retribution. A New Testament Vision for Justice, Crime, and Punishment*. Grand Rapids: Eerdmans, 2001.
- Marshall, I. Howard. *Commentary on Luke*. NIGTC. Grand Rapids: Eerdmans, 1978.
- Martin, Clarice J. "The Acts of the Apostles." Pages 763–99 in *Searching the Scriptures. Vol. 2: A Feminist Commentary*. Edited by Elisabeth Schüssler Fiorenza. New York: Crossroad, 1994.
- _____. "The *Haustafeln* (Household Codes) in African American Biblical Interpretation: 'Free Slaves' and 'Subordinate Women.'" Pages 206–231 in *Stony the Road We Trod. African American Biblical Interpretation*. Edited by Cain Hope Felder. Minneapolis: Fortress Press, 1991.
- Martin, Troy. "The Christian's Obligation Not to Forgive." *ExpTim* 108 (1997): 360–62.
- Massyngbaerde Ford, Josephine. *Redeemer. Friend and Mother. Salvation in Antiquity and in the Gospel of John*. Minneapolis: Fortress Press, 1997.
- Matera, Frank. *The Kingship of Jesus. Composition and Theology of Mark 15*. Chico: Scholars Press, 1982.
- _____. *Passion Narratives and Gospel Theologies: Interpreting the Synoptics Through their Passion Stories*. Theological Inquiries. New York: Paulist, 1986.
- Matovina, Timothy. "Our Lady of Guadalupe: Patroness of América." *America*. 189/19 (2003): 8–12.
- Matovina, Timothy and Gary Riebe-Estrella, eds. *Horizons of the Sacred. Mexican Traditions in U.S. Catholicism*. Ithaca and London: Cornell University Press, 2002.
- Matson, Mark. *In Dialogue with Another Gospel? The Influence of the Fourth Gospel on the Passion Narrative of the Gospel of Luke*. SBLDS 178. Atlanta: SBL, 2001.

Matthews, Mary W., Carter Shelley, and Barbara Scheele, "Proclaiming the Parable of the Persistent Widow (Lk. 18.2-5)." Pages 46–70 in *The Lost Coin. Parables of Women, Work, and Wisdom*. Edited by Mary Ann Beavis. The Biblical Seminar 86. Sheffield: Sheffield Academic Press, 2002.

Matthews, Shelly. "Elite Women, Public Religion, and Christian Propaganda in Acts 16." Pages 111–33 in *A Feminist Companion to Acts of the Apostles*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 9. London: Sheffield Academic Press, 2004.

_____. *First Converts: Rich Pagan Women and the Rhetoric of Mission in Early Judaism and Christianity*. Contraversions, Jews and Other Differences. Stanford: Stanford University Press, 2001.

Matthews, Shelly, Cynthia Briggs Kittredge, and Melanie Johnson-Debaufre, eds. *Walk in the Ways of Wisdom. Essays in Honor of Elisabeth Schüssler Fiorenza*. Harrisburg: Trinity Press International, 2003.

McDonald, Patricia M. *God and Violence. Biblical Resources for Living in a Small World*. Scottdale, Penn.: Herald, 2004.

McFague, Sallie. *Body of God. An Ecological Theology*. Minneapolis: Fortress Press, 1993.

_____. *Models of God*. Philadelphia: Fortress Press, 1987.

_____. "Mother God." Pages 138–43 in *Motherhood: Experience, Institution, Theology*. Concilium 206. Religion in the Eighties. Edited by Anne Carr and Elisabeth Schüssler Fiorenza. Edinburgh: T and T Clark, 1989.

McGinn, Sheila E. "Feminist Approaches to Paul's Letter to the Romans." Pages 165–76 in *Celebrating Romans. Template for Pauline Theology. Essays in Honor of Robert Jewett*. Edited by Sheila E. McGinn. Grand Rapids, Eerdmans, 2004.

McKinlay, Judith E. *Reframing Her. Biblical Women in Postcolonial Focus*. Bible in the Modern World 1. Sheffield: Sheffield Phoenix Press, 2004.

McTernan, Oliver. *Violence in God's Name. Religion in an Age of Conflict*. Maryknoll: Orbis, 2003.

Meier, John P. *A Marginal Jew*. 3 vols. ABRL. New York: Doubleday, 1991, 1994, 2001.

_____. "On the Veiling of Hermeneutics (1 Cor 11:2-16)." *CBQ* 40 (1978): 212–26.

Meninger, William A. *The Process of Forgiveness*. New York: Continuum, 2006.

- Meyers, Carol. *Discovering Eve. Ancient Israelite Women in Context*. New York: Oxford University Press, 1988.
- _____. "Gender Roles and Genesis 3:16 Revisited." Pages 118–41 in *A Feminist Companion to Genesis*. Edited by Athalya Brenner. FCB 2. Sheffield: Sheffield Academic Press, 1997.
- Michaels, J. Ramsey. "The Parable of the Regretful Son." *HTR* 61 (1968): 15–26.
- Míguez, Néstor. "Entrevistas en Jerusalén. Relatos en torno del relato lucano de la Pasión." *RIBLA* 44 (2003): 124–66.
- Milgrom, Jacob. "Israel's Sanctuary: The Priestly 'Picture of Dorian Gray.'" *RB* 83 (1976): 390–99.
- _____. *Leviticus 1–16*. AB 3. New York: Doubleday, 1991.
- Miller, Barbara. *Tell it on the Mountain. The Daughter of Jephthah in Judges 11*. Interfaces. Collegeville: Liturgical Press, 2005.
- Miller, Susan. *Women in Mark's Gospel*. JSNTSup 259. New York: T and T Clark, 2004.
- Moffitt, David M. "Righteous Bloodshed, Matthew's Passion Narrative, and the Temple's Destruction: Lamentations as a Matthean Intertext." *JBL* 125/2 (2006): 299–320.
- Mollenkott, Virginia Ramey. *The Divine Feminine. The Biblical Imagery of God as Female*. New York: Crossroad, 1983.
- Moloney, Francis J. *The Gospel of John*. SacPag 4. Collegeville: Liturgical Press, 1998.
- Moltmann-Wendel, Elisabeth. "Is There a Feminist Theology of the Cross?" in *The Scandal of a Crucified World: Perspectives on the Cross and Suffering*. Edited by Yacob Tesfai. Maryknoll: Orbis, 1994.
- _____. "Motherhood or Friendship." Pages 292–306 in *The Power of Naming. A Concilium Reader in Feminist Liberation Theology*. Edited by Elisabeth Schüssler Fiorenza. Concilium. Maryknoll: Orbis, 1996.
- _____. *Rediscovering Friendship. Awakening to the Promise and Power of Women's Friendships*. Minneapolis: Fortress Press, 2000.
- _____. *The Women Around Jesus*. New York: Crossroad, 1993.

- Moore, Stephen D. "Are There Impurities in the Living Water That the Johannine Jesus Dispenses?" Pages 78–97 in *A Feminist Companion to John. Vol. 1*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 4. Cleveland: Pilgrim Press, 2003.
- Moses, Greg. "Dissident Women of Chiapas and Oaxaca: MonkeyWrench Event." Cited 21 February 2007. Online: <http://austin.indymedia.org/newswire/display/34913/index.php>.
- Motyer, Stephen. "The Rending of the Veil: A Markan Pentecost?" *NTS* 33 (1987): 155–57.
- Mueller, Joan. *Is Forgiveness Possible?* Collegeville: Liturgical Press, 1998.
- Munoa, Phillip. "Jesus, the *MERKAVAH*, and Martyrdom in Early Christian Tradition." *JBL* 121/2 (2002): 303–25.
- Müller, Karl, Theo Sundmeier, Stephen Bevans, and Richard H. Bliese, eds. *Dictionary of Mission. Theology, History, Perspectives*. Maryknoll: Orbis, 1997.
- Murphy-O'Connor, Jerome. "'Even Death on a Cross': Crucifixion in the Pauline Letters." Pages 21–50 in *The Cross in Christian Tradition. From Paul to Bonaventure*. Edited by Elizabeth A. Dreyer. New York: Paulist, 2000.
- _____. "John the Baptist and Jesus: History and Hypotheses." *NTS* 36 (1990): 359–74.
- _____. "Sex and Logic in 1 Cor 11:2-16." *CBQ* 42 (1980): 482–500.
- _____. "1 Corinthians 11:2-16 Once Again." *CBQ* 50 (1988): 265–74.
- Nabhan-Warren, Kristy. "Mary." Pages 243–49 in *Handbook of Latino/a Theologies*. Edited by Edwin David Aponte and Miguel A. De La Torre. St. Louis: Chalice, 2006.
- Nanko-Fernández, Carmen. "Language, Community and Identity." Pages 265–75 in *Handbook of Latino/a Theologies*. Edited by Edwin David Aponte and Miguel A. De La Torre. St. Louis: Chalice, 2006.
- _____. "We Are Not Your Diversity, We Are the Church! Ecclesiological Reflections from the Marginalized Many." Pages 81–107 in *Perspectivas*. HTI Occasional Papers 10. Princeton, NJ: Princeton Theological Seminary, 2006.
- Nava, Alex. "On Tragic Beauty." Pages 181–200 in *New Horizons in Hispanic/Latino(a) Theology*. Edited by Benjamín Valentín. Cleveland: Pilgrim, 2003.
- Navia Velasco, Carmina. "Mujer y Neoliberalismo. Aportes para una lectura bíblica." *RIBLA* 37 (2000): 95–105.

Nelson-Pallmeyer, Jack. *Jesus Against Christianity. Reclaiming the Missing Jesus*. Harrisburg: Trinity Press International, 2001.

Newsom, Carol and Sharon Ringe, eds. *Women's Bible Commentary. Expanded Edition with Apocrypha*. Louisville: Westminster/John Knox, 1998.

Neyrey, Jerome H. "Despising the Shame of the Cross: Honor and Shame in the Johannine Passion Narrative." *Semeia* 68 (1994): 113–37.

_____. *The Passion According to Luke. A Redaction Study of Luke's Soteriology*. Theological Inquiries. New York: Paulist, 1985.

_____. "What's Wrong with This Picture? John 4, Cultural Stereotypes of Women, and Public and Private Space." *BTB* 24 (1994): 77–91.

Nickelsburg, George W. E. "The Genre and Function of the Markan Passion Narrative." *HTR* 73 (1980): 153–84.

Nowell, Irene. *Women in the Old Testament*. Collegeville: The Liturgical Press, 1997.

O'Brien, John J. "Good Friday: Quiet Joy." *Liturgical Ministry* 13 (Summer 2004): 142–49.

O'Day, Gail R. "Acts." Pages 394–402 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Louisville: Westminster/John Knox, 1998.

_____. "John." Pages 381–93 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Louisville: Westminster/John Knox, 1998.

_____. "Surprised by Faith." Pages 114–25 in *A Feminist Companion to Matthew*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 1. Sheffield: Sheffield Academic Press, 2001.

O'Toole, Robert. "The Parallels Between Jesus and Moses." *BTB* 20 (1990): 22–29.

Odell-Scott, David W. "Let the Women Speak in Church. An Egalitarian Interpretation of 1 Cor 14:34-16." *BTB* 13 (1983): 90–93.

Okoye, James C. "Reconciliation: Biblical Reflections. II. With Persecutions—Mark 10:30." *NTR* 10/2 (1997): 31–38.

Olmstead, Wesley G. *Matthew's Trilogy of Parables. The Nation, The Nations and the Reader in Matthew 21.28–22.14*. SNTSMS 127. Cambridge: Cambridge University Press, 2003.

- Orchard, Helen C. *Courting Betrayal: Jesus as Victim in the Gospel of John*. JSNTSup 161. GCT 5. Sheffield: Sheffield Academic Press, 1998.
- Ortiz, Teresa. *Never Again A World Without Us. Voices of Mayan Women in Chiapas, Mexico*. Washington, DC: EPICA, 2001.
- Osborne, Kenan B. *The Resurrection of Jesus: New Considerations for its Theological Interpretation*. New York: Paulist, 1997.
- Osiek, Carolyn. "The Women at the Tomb: What Are They Doing There?" *Ex Auditu* 9 (1993): 97–107.
- _____. "Women in House Churches." Pages 300–15 in *Common Life in the Early Church. Essays Honoring Graydon F. Snyder*. Edited by Julian V. Hills. Harrisburg: Trinity Press International, 1998.
- Osiek, Carolyn and David Balch, *Families in the New Testament World. Households and House Churches*. The Family, Religion, and Culture. Louisville: Westminster John Knox, 1997.
- Osiek, Carolyn and Margaret Y. MacDonald. *A Woman's Place. House Churches in Earliest Christianity*. Minneapolis: Fortress Press, 2006.
- Osiek, Carolyn and Kevin Madigan. *Ordained Women in the Early Church. A Documentary History*. Baltimore: Johns Hopkins University Press, 2005.
- Pamment, Margaret. "John 3:5: 'Unless One is Born of Water and the Spirit, He Cannot Enter the Kingdom of God.'" *NovT* 25 (1983): 189–90.
- Panichas, George A., ed. *Simone Weil Reader*. Mt. Kisko, N.Y.: Moyer Bell, 1977.
- Patterson, Stephen J. *Beyond the Passion. Rethinking the Death and Life of Jesus*. Minneapolis: Fortress Press, 2004.
- Pertuz, Maribel. "La Evangelista de la Resurrección en el Cuarto Evangelio." *RIBLA* 25 (1997): 69–76.
- Pervo, Richard. *Profit With Delight: The Literary Genre of the Acts of the Apostles*. Philadelphia: Fortress Press, 1987.
- Phipps, William E. *Assertive Biblical Women*. Contributions in Women's Studies 128. Westport, CT: Greenwood, 1992.

- Pickett, Raymond. *The Cross in Corinth. The Social Significance of the Death of Jesus*. JSNTSup 143. Sheffield: Sheffield Academic Press, 1997.
- Pilch, John J. "Consciousness, Science, and the Resurrection Appearances." *TBT* 41/4 (2003): 254–58.
- Pixley, Jorge, "¿Exige el Dios Verdadero Sacrificios Cruentos?" *RIBLA* 2 (1988): 109–31.
- Plaskow, Judith. *Sex, Sin and Grace*. Washington, DC: University Press of America, 1980.
- Potente, Antonieta. "El Gemido Inexpresable." *Testimonio* 194 (2002): 27–32.
- Price, Robert. "Mary Magdalene, Gnostic Apostle?" *Grail* 6 (1990): 73–74.
- Pui-lan, Kwok. "God Weeps with Our Pain." *East Asia Journal of Theology* 2/2 (1984): 220–32.
- Purvis, Sally. "Cross." Pages 61–63 in *Dictionary of Feminist Theologies*. Edited by Letty M. Russell and J. Shannon Clarkson. Louisville: Westminster John Knox, 1996.
- Ramírez, Dagoberto F. "Violencia y Testimonio Profético." *RIBLA* 2 (1988): 69–107.
- Randall, Margaret. "Guadalupe, Subversive Virgin." Pages 113–23 in *Goddess of the Americas. La Diosa de las Américas. Writings on the Virgin of Guadalupe*. Edited by Ana Castillo. New York: Riverhead, 1996.
- Rankka, Kristine M. *Women and the Value of Suffering. An Aw(e)ful Rowing Toward God*. Collegeville: The Liturgical Press, 1998.
- Ravens, D. A. S., "St. Luke and Atonement." *ExpTim* 97 (1985/86): 291–94.
- Recinos, Harold. "Politics, Martyrdom, and Life Story: Salvadoran Refugees Speak a Word of Life to the United States." *JHLT* 5/2 (1997): 5–21.
- Regan, Patrick. "Veneration of the Cross." Pages 143–53 in *Between Memory and Hope. Readings on the Liturgical Year*. Edited by Maxwell E. Johnson. Collegeville: The Liturgical Press, 2000.
- Reid, Barbara E. *Choosing the Better Part? Women in the Gospel of Luke*. Collegeville: Liturgical Press, 1996.
- _____. "The Cross and Cycles of Violence." *Int* 58/4 (2004): 376–89.

- _____. “‘Do You See This Woman?’: A Liberative Look at Luke 7:36-50 and Strategies for Reading Other Lukan Stories Against the Grain.” Pages 106–20 in *A Feminist Companion to Luke*. FCNT 3. Edited by Amy-Jill Levine with Marianne Blickenstaff. London: Sheffield University Press, 2002.
- _____. “‘Do You See This Woman?’ Luke 7:36-50 as a Paradigm for Feminist Hermeneutics.” *BR* 40 (1995): 37–49.
- _____. “Justification.” Pages 520–22 in *Collegeville Pastoral Dictionary of Biblical Theology*. Edited by Carroll Stuhlmueller. Collegeville: Liturgical Press, 1996.
- _____. *Parables for Preachers. Year A*. Collegeville: Liturgical Press, 2001.
- _____. *Parables for Preachers Year B*. Collegeville: Liturgical Press, 1999.
- _____. *Parables for Preachers Year C*. Collegeville: Liturgical Press, 2000.
- _____. “The Power of Widows and How to Suppress It (Acts 6:1-7).” Pages 71–88 in *A Feminist Companion to the Acts of the Apostles*. FCNT 9. Edited by Amy-Jill Levine. New York: T and T Clark International, 2004.
- _____. *The Transfiguration: A Source- and Redaction-Critical Study of Luke 9:28-36*. CahRB 32. Paris: Gabalda, 1993.
- _____. “Violent Endings in Matthew’s Parables and an End to Violence.” *CBQ* 66/2 (2004): 237–55.
- _____. “La Viuda y el Juez (Lc 18, 1-8) Desde la Perspectiva de una Hermenéutica Feminista.” *QOL. Revista Bíblica Mexicana* 37 (2005): 69–82.
- _____. “Telling Mark’s Story of the Cross.” *CurTM* 32/6 (Dec. 2005): 426–33.
- _____. “Wisdom’s Children Justified (Mt. 11.16-19. Lk. 7.31-35).” Pages 287–305 in *The Lost Coin. Parables of Women, Work, and Wisdom*. Edited by Mary Ann Beavis. The Biblical Seminar 86. Sheffield: Sheffield Academic Press, 2002.
- _____. “Women in the New Testament.” Pages 480–90 in *Dictionary of Mission. Theology, History, Perspectives*. Edited by Karl Müller et al. Maryknoll: Orbis, 1997.
- Reinhartz, Adele. “From Narrative to History: The Resurrection of Mary and Martha.” Pages 161–84 in *Women Like This. New Perspectives on Jewish Women in the Greco-Roman World*. SBLEJL 1. Edited by Amy-Jill Levine. Atlanta: Scholars Press, 1991.

- Reiser, William. *Jesus in Solidarity with His People. A Theologian Looks at Mark*. Collegeville: Liturgical Press, 2000.
- Ress, Mary Judith, Ute Seibert-Cuadra, and Lene Sjørup, eds. *Del Cielo a La Tierra. Una Antología de Teología Feminista*. Santiago, Chile: Sello Azul, 1994.
- Rhoads, David. *Reading Mark. Engaging the Gospel*. Minneapolis: Fortress Press, 2004.
- Ricci, Carla. *Mary Magdalene and Many Others. Women who Followed Jesus*. Minneapolis: Fortress Press, 1994.
- Richard, Pablo. “Cinco Pequeñas Esperanzas en la Lectura Comunitaria de la Biblia.” *RIBLA* 39 (2001): 7–9.
- Richter, Ivoni, “El Poder de una Protagonista. La Oración de las Personas Excluidas (Lc 18,1-8).” *RIBLA* 25 (1997): 59–68.
- Richter Reimer, Ivoni, “‘No Temais . . . Id a Ver . . . Y Anunciad’. Mujeres en el Evangelio de Mateo.” *RIBLA* 27 (1997): 143–61.
 ———. *Women in the Acts of the Apostles. A Feminist Liberation Perspective*
 Minneapolis: Fortress Press, 1995.
- Rigato, Maria-Luisa. “‘Remember’ . . . Then They Remembered’: Luke 24.6-8.” Pages 269–80 in *A Feminist Companion to Luke*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 3. London: Sheffield University Press, 2002.
- Ringe, Sharon. “A Gentile Woman’s Story Revisited: Rereading Mark 7.24-31.” Pages 79–100 in *A Feminist Companion to Mark*. FCNT 1. Edited by Amy-Jill Levine with Marianne Blickenstaff. Sheffield: Sheffield Academic Press, 2001.
 ———. *Wisdom’s Friends. Community and Christology in the Fourth Gospel*.
 Louisville: Westminster John Knox, 1999.
- Rodríguez, Jeannette. *Our Lady of Guadalupe. Faith and Empowerment among Mexican-American Women*. Austin: University of Texas Press, 1994.
- Rodríguez, Raúl H. Lugo and Carlos Maciel del Río. *Mujeres de la Biblia, Mujeres Para Hoy. Retratos del Antiguo y Nuevo Testamento*. Estudios Bíblicos Mexicanos 3. México: Qol y La Universidad Pontificia de México A.C., 2004.
- Rosado Nunes, María José F. “Women’s Voices in Latin American Theology.” Pages 14–26 in *The Power of Naming. A Concilium Reader in Feminist Liberation Theology*. Edited by Elisabeth Schüssler Fiorenza. Maryknoll: Orbis, 1996.

- Ross, Mary Judith. *Ecofeminism in Latin America*. Maryknoll: Orbis, 2006.
- Rovira, Guiomar. *Mujeres de Maíz. La voz de las indígenas de Chiapas y la rebelión Zapatista*. México, D.F.: Ediciones Era, 1997.
- Ruether, Rosemary Radford. "Feminist Theologies in Latin America." Pages 159–70 in *Feminist New Testament Studies. Global and Future Perspectives*. Edited by Kathleen O'Brien Wicker, Althea Spencer Miller, Musa Dube. Religion/Culture/Critique. New York: Palgrave, 2005.
- _____. *Introducing Redemption in Christian Feminism*. Introductions in Feminist Theology. Cleveland: Pilgrim Press, 1998.
- _____. "The Western Tradition and Violence Against Women." Pages 31–41 in *Christianity, Patriarchy, and Abuse. A Feminist Critique*. Edited by Joanne Carlson Brown and Carole R. Bohn. New York: Pilgrim Press, 1989.
- _____. *Women and Redemption: A Theological History*. Minneapolis: Fortress Press, 1998.
- Ruiz, Samuel. "Ministry of the Church in Chiapas." *Origins* 23/34 (February 10, 1994): 590–602.
- Ruiz, Samuel, in conversation with Jorge Santiago, *Seeking Freedom. On Time and History, Prophecy, Faith and Politics, and Peace*. Translated by Michel Andraos. Toronto: Toronto Council of the Canadian Catholic Organization for Development and Peace, 1999.
- Ruiz, Samuel con la colaboración de Carles Torner. *Cómo me Convirtieron los Indígenas Servidores y Testigos* 92. Santander: Sal Terrae, 2002.
- Rushton, Kathleen. *The Parable of John 16:21. A Feminist Socio-Rhetorical Reading of a (Pro)creative metaphor for the Death-Glory of Jesus*. Ph.D. diss., Griffith University in partnership with Brisbane College of Theology, 2000.
- _____. "The (Pro)creative Parables of Labour and Childbirth (John 3:1-10 and 16:21-22)." Pages 206–29 in *The Lost Coin: Parables of Women, Work, and Wisdom*. Edited by Mary Ann Beavis. The Biblical Seminar 86. Sheffield: Sheffield Academic Press, 2002.
- _____. "The Woman in Childbirth of John 16:21. A Feminist Reading in (Pro)creative Boundary Crossing." Pages 77–96 in *Wholly Woman. Holy Blood. A Feminist Critique of Purity and Impurity*. Edited by Kristin DeTroyer, Judith A Herbert, Judith Ann Johnson, Anne-Marie Korte. SAC. Harrisburg: Trinity Press International, 2003.

- Russell Letty M. and J. Shannon Clarkson, eds. *Dictionary of Feminist Theologies*. Louisville: Westminster John Knox, 1996.
- Sakenfeld, Katherine Doob. "Numbers." Pages 49–56 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster John Knox, 1998.
- Salisbury, Joyce E. *The Blood of Martyrs. Unintended Consequences of Ancient Violence*. New York: Routledge, 2004.
- Sampaio, Tânia Mara Viera. "Consideraciones Para Una Hermenéutica de Género del Texto Bíblico." *RIBLA* 37 (2000): 7–14.
- Sanders, E. P. *Jesus and Judaism*. Philadelphia: Fortress Press, 1985.
- Santiago, Anna María. "Women, Why Do you Weep? Reassessing the Meaning of Suffering in the Pastoral Care of Victims of Domestic Violence." Unpublished paper.
- Sawicki, Marianne. *Crossing Galilee. Architecture of Contact in the Occupied Land of Jesus*. Harrisburg: Trinity Press International, 2000.
- _____. "Magdalenes and Tiberiennes: City Women in the Entourage of Jesus." Pages 181–202 in *Transformative Encounters. Jesus and Women Re-Viewed*. Edited by Ingrid Rosa Kitzberger. Biblical Interpretation 43. Leiden: Brill, 2000.
- Sawyer, Deborah. "John 19.34: From Crucifixion to Birth, or Creation?" Pages 130–39 in *A Feminist Companion to John. Vol. 2*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 5. Cleveland: Pilgrim Press, 2003.
- Schaberg, Jane. "The Foremothers and the Mother of Jesus." Pages 112–19 in *Motherhood: Experience, Institution, Theology*. Concilium 206. Religion in the Eighties. Edited by Anne Carr and Elisabeth Schüssler Fiorenza. Edinburgh: T and T Clark, 1989.
- _____. "Luke." Pages 363–80 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster John Knox, 1998.
- _____. *The Resurrection of Mary Magdalene. Legends, Apocrypha, and the Christian Tradition*. New York: Continuum, 2002.

- _____. "Thinking Back Through Mary Magdalene." Pages 167–89 in *A Feminist Companion to John. Vol. 2*. Edited by Amy-Jill Levine with Marianne Blickenstaff FCNT 5. Cleveland: Pilgrim Press, 2003.
- Schaberg, Jane, Alice Bach, and Esther Fuchs. *On the Cutting Edge. The Study of Women in Biblical Worlds. Essays in Honor of Elisabeth Schüssler Fiorenza*. New York: Continuum, 2004.
- Schlumpf, Heidi. "For Us and for Our Salvation?" *U.S. Catholic* 70/3 (March 2005): 13–17.
- Schmiechen, Peter. *Saving Power. Theories of Atonement and Forms of the Church*. Grand Rapids: Eerdmans, 2005.
- Schneiders, Sandra M. "A Case Study: A Feminist Interpretation of John 4:1-42." Pages 180–99 in *The Revelatory Text. Interpreting the New Testament as Sacred Scripture*. HarperSanFrancisco, 1991.
- _____. "The Footwashing (John 13:1-20): An Experiment in Hermeneutics." *CBQ* 43 (1981): 76–92.
- _____. "The Resurrection (of the Body) in the Fourth Gospel. A Key to Johannine Spirituality." Pages 168–98 in *Life in Abundance. Studies of John's Gospel in Tribute to Raymond E. Brown, S.S.* Edited by John R. Donahue, S.J. Collegeville: Liturgical Press, 2005.
- _____. *Written That You May Believe. Encountering Jesus in the Fourth Gospel*. Rev. ed. New York: Crossroad, 2003.
- Scholer, David M. "The Evangelical Debate over Biblical 'Headship.'" Pages 28–56 in *Women, Abuse, and the Bible. How the Bible can be Used to Hurt or Heal*. Edited by Catherine Clark Kroeger and James R. Beck. Grand Rapids: Baker, 1996.
- Schottroff, Luise. *Let the Oppressed Go Free: Feminist Perspectives on the New Testament*. Translated by A. S. Kidder. Louisville: Westminster/John Knox, 1993.
- _____. *The Parables of Jesus*. Translated by Linda M. Maloney. Minneapolis: Fortress Press, 2006.
- _____. "The Samaritan Woman and the Notion of Sexuality in the Fourth Gospel." Pages 157–81 in *What is John? Vol. 2*. Edited by Fernando F. Segovia. SBLSymS 7. Atlanta: SBL, 1998.

Schreiter, Robert J. "God en geweld. Legitimatatie en delegitimatatie: een synthese uit intercultureel perspectief," Pages 131–41 in *God en geweld*. Edited by Pim Valkenberg. Budel: Damon, 2002.

_____. *In Water and in Blood. A Spirituality of Solidarity and Hope*. New York: Crossroad, 1988.

_____. *The Ministry of Reconciliation. Spirituality and Strategies*. Maryknoll: Orbis, 1998.

_____. *Reconciliation. Mission and Ministry in A Changing Social Order*. The Boston Theological Institute Series 3. Maryknoll: Orbis, 1992.

Shriver, Jr., Donald W. *An Ethic for Enemies. Forgiveness in Politics*. New York: Oxford University Press, 1995.

Schüssler Fiorenza, Elisabeth. *But She Said. Feminist Practices of Biblical Interpretation*. Boston: Beacon, 1992.

_____. "A Feminist Critical Interpretation for Liberation: Martha and Mary: Lk. 10:38-42." *Rel and Int Life* 3 (1986): 21–36.

_____. *In Memory of Her. A Feminist Theological Reconstruction of Christian Origins*. New York: Crossroad, 1994.

_____. *Jesus. Miriam's Child, Sophia's Prophet*. New York: Continuum, 1994.

_____. "'Waiting at Table': A Critical Feminist Theological Reflection on Diakonia." Pages 84–94 in *Concilium 198. Diakonia: Church for the Others*. Edited by N. Greinacher and N. Mette Edinburgh: T. and T. Clark, 1988.

_____. *Wisdom Ways. Introducing Feminist Biblical Interpretation*. Maryknoll: Orbis, 2001.

Schüssler Fiorenza, Francis. "Redemption." Pages 836–51 in *The New Dictionary of Theology*. Edited by Josepah A. Komonchak, Mary Collins, and Dermot A. Lane. Wilmington, DE: Michael Glazier, 1987.

Schwendemann, Wilhelm. "God's Answer to Job." Pages 155–62 in *Transgressors. Toward a Feminist Biblical Theology*. Collegeville, MN: The Liturgical Press, 2002.

- Scott, James C. *Weapons of the Weak. Everyday Forms of Peasant Resistance*. New Haven and London: Yale University Press, 1985.
- Seeley, David. *The Noble Death: Greco-Roman Martyrology and Paul's Concept of Salvation*. JSNTSup 28. Sheffield: JSOT Press, 1990.
- Segovia, Fernando F. *The Farewell of the Word. The Johannine Call to Abide*. Minneapolis: Fortress Press, 1991.
- _____, ed. "What is John?" 2 vols. SBLSymS 3, 7. Atlanta: Scholars Press, 1996, 1998.
- _____, ed. *Toward a New Heaven and a New Earth. Essays in Honor of Elisabeth Schüssler Fiorenza*. Maryknoll: Orbis, 2003.
- Seim, Turid Karlsen. *The Double Message. Patterns of Gender in Luke-Acts*. Nashville: Abingdon, 1994.
- _____. "The Gospel of Luke." Pages 728–62 in *Searching the Scriptures. Vol. 2. A Feminist Commentary*. Edited by Elisabeth Schüssler Fiorenza. New York: Crossroad, 1994.
- Senior, Donald. *The Passion of Jesus in the Gospel of Mark*. The Passion Series 2. Wilmington: Glazier, 1985.
- _____. *The Passion of Jesus in the Gospel of Matthew*. The Passion Series 1. Wilmington: Glazier, 1984.
- _____. *The Passion of Jesus in the Gospel of Luke*. The Passion Series 3. Wilmington: Glazier, 1989.
- _____. *The Passion of Jesus in the Gospel of John*. The Passion Series 4. Wilmington: Glazier, 1991.
- Setel, Drorah O'Donnel. "Exodus." Pages 30–39 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster John Knox, 1998.
- Setzer, Claudia. *Resurrection of the Body in Early Judaism and Early Christianity. Doctrine, Community, and Self-Definition*. Brill, 2004.
- Smith, Christine. *Preaching as Weeping, Confession, and Resistance: Radical Responses to Radical Evil*. Louisville: Westminster John Knox, 1992.

- _____. *Risking the Terror. Resurrection in This Life*. Cleveland: Pilgrim Press, 2001.
- Smith, Robert H. "Matthew 27:25: the Hardest Verse in Matthew's Gospel." *CurTM* 17/6 (1990): 421–28.
- Sobrinho, Jon. *Christ the Liberator. A View from the Victims*. Maryknoll: Orbis, 2001.
- _____. *Christology at the Crossroads. A Latin American Approach*. Translated by John Drury. Maryknoll: Orbis, 2001.
- _____. "Ignacio Ellacuría, the Human Being and the Christian: 'Taking the Crucified People Down From the Cross.'" Pages 1–67 in *Love That Produces Hope. The Thought of Ignacio Ellacuría*. Edited by Kevin F. Burke and Robert Lasalle-Klein. Collegeville: Liturgical Press, 2006.
- _____. *The Principle of Mercy: Taking the Crucified People from the Cross*. Maryknoll, New York: Orbis, 1994.
- Sölle, Dorothee. *The Silent Cry. Mysticism and Resistance*. Translated by Barbara and Martin Rumscheidt. Minneapolis: Fortress Press, 2001.
- _____. *Stations of the Cross. A Latin American Pilgrimage*. Translated by Joyce Irwin. Minneapolis: Fortress Press, 1993.
- _____. *Theology for Skeptics: Reflections on God*. Philadelphia: Fortress Press, 1995.
- _____. *The Window of Vulnerability. A Political Spirituality*. Translated by Linda M. Maloney. Minneapolis: Fortress Press, 1990.
- Sotelo, Nicole. *Women Healing From Abuse. Meditations for Finding Peace*. New York: Paulist, 2006.
- Spencer, F. Scott. "Women of 'the Cloth' in Acts: Sewing the Word." Pages 134–54 in *A Feminist Companion to Acts of the Apostles*. FCNT 9. Edited by Amy-Jill Levine. New York: T and T Clark International, 2004.
- Spohn, William. *What are they Saying about Scripture and Ethics?* New York: Paulist, 1985.
- Spriggs, D. G. "Meaning of 'Water' in John 3:5." *ExpTim* 85 (1974): 149–50.
- Stassen, Glen, ed. *Just Peacemaking. Ten Practices for Abolishing War*. 2d ed. Cleveland: Pilgrim, 2004.

- Sterling, Gregory E. “*Mors philosophi*: The Death of Jesus in Luke.” *HTR* 94:4 (2001): 383–402.
- Stowers, Stanley K. “Greeks Who Sacrifice and Those Who Do Not: Toward an Anthropology of Greek Religion.” Pages 293–333 in *The Social World of the First Christians: Essays in Honor of Wayne A. Meeks*. Edited by Michael White and O. Larry Yarbrough. Minneapolis: Fortress Press, 1995.
- Strauss, Gary. “‘9/11’ Documents a Mother’s Grief.” *USA Today* 6/28/04. 2006.
http://www.usatoday.com/life/movies/news/2004-06-28-fahrenheit-lipscomb_x.htm. (10 October 2006).
- Stringhini, Pedro Luiz. “La Cuestión del Sacrificio en la Epistola a los Hebreos.” *RIBLA* 10 (1991): 91–98.
- Stock, Klemens. “Die Berufung Marias (Lk 1,26-38).” *Bib* 61 (1980): 457–91.
- Strobel, Regula. “New Ways of Speaking about the Cross.” Pages 351–67 in *Toward a New Heaven and a New Earth. Essays in Honor of Elisabeth Schüssler Fiorenza*. Edited by Fernando F. Segovia. Maryknoll: Orbis, 2003.
- Struthers Malbon, Elizabeth. *Hearing Mark. A Listener’s Guide*. Harrisburg: Trinity Press International, 2002.
- Stuhlmüller, Carroll, ed. *Collegeville Pastoral Dictionary of Biblical Theology*. Collegeville: Liturgical Press, 1996.
- Swartley, Willard M. *Covenant of Peace. The Missing Peace in New Testament Theology and Ethics*. Grand Rapids: Eerdmans, 2006.
- Swartley, Willard M., ed. *Violence Renounced. René Girard, Biblical Studies, and Peacemaking*. Studies in Peace and Scripture 4. Telford, PA: Pandora, 2000.
- Swimme, Brian. *The Hidden Heart of the Cosmos. Humanity and the New Story*. Maryknoll: Orbis, 1996.
- Sylva, Dennis D., ed. *Reimagining the Death of the Lukan Jesus*. Athenäums Monografien: Theologie, 73. BBB. Frankfurt a.M.: Anton Hain, 1990.
- Talbert, Charles. “Martyrdom in Luke-Acts and the Lukan Social Ethic.” Pages 105–119 in *Reading Luke-Acts in its Mediterranean Milieu*. NovT Sup 107. Leiden: Brill, 2003.

- _____. "The Place of the Resurrection in the Theology of Luke." Pages 121–33 in *Reading Luke-Acts in its Mediterranean Milieu*. NovTSup 107. Leiden: Brill, 2003.
- Tambasco, Anthony J., ed. *The Bible on Suffering. Social and Political Implications*. New York/Mahwah: Paulist, 2001.
- _____. *A Theology of Atonement and Paul's Vision of Christianity*. Zacchaeus Studies: New Testament. Collegeville: Liturgical Press, 1991.
- Támez, Elsa. "Leyendo la Biblia bajo un cielo sin estrellas." Pages 5–9 in *Comentario Bíblico Latinoamericano. Nuevo Testamento*. Edited by Armando J. Levoratti. Estella, Navarra: Editorial Verbo Divino, 2003.
- _____. "Liberation Theologies in Latin America Today." 2002.
<http://www.cta-usa.org/conf2001talks.html#tamez> (26 March 2002).
- _____. "Mujer y Biblia. Lectura de la Biblia desde la perspectiva femenina." Pages 70–79 in *Aportes para una Teología desde la Mujer*. Edited by María Pilar Aquino. Nuevo Exodo 5. Madrid: Editorial Biblia y Fe, 1988.
- _____, ed. *Through Her Eyes. Women's Theology from Latin America*. Maryknoll: Orbis, 1989.
- Tavanti, Marco. *Las Abejas: Passivist Resistance and Syncretic Identities in a Globalizing Chiapas*. Religion in History, Society, and Culture 1. New York: Routledge, 2003.
- Terrell, JoAnne Marie. *Power in the Blood? The Cross in the African American Experience*. Maryknoll: Orbis, 1998.
- Thimmes, Pamela. "The Language of Community: A Cautionary Tale (Luke 10.38-42)." Pages 232–45 in *A Feminist Companion to Luke*. Edited by Amy-Jill Levine with Marianne Blickenstaff. FCNT 3. London: Sheffield University Press, 2002.
- Thistlethwaite, Susan Brooks. *Sex, Race and God. Christian Feminism in Black and White*. New York: Crossroad, 1989.
- Thompson, Deanna A. *Crossing the Divide. Luther, Feminism, and the Cross*. Minneapolis: Fortress Press, 2004.
- Thompson, Mary R. *Mary of Magdala. What the DaVinci Code Misses*. New York: Paulist, 2006.

Thomsen, Mark W. *Christ Crucified. A 21st-Century Missiology of the Cross*. Minneapolis: Lutheran University Press, 2004.

Thomson, Marianne Meye. *The Humanity of Jesus in the Fourth Gospel*. Philadelphia: Fortress Press, 1988.

Thurston, Bonnie Bowman. "Mark: Gospel of Suffering and Servanthood," *Preach* (November-December, 2005): 16–19.

_____. *Preaching Mark*. Minneapolis: Fortress Press, 2002.

_____. *The Widows: A Women's Ministry in the Early Church*. Minneapolis: Fortress Press, 1989.

_____. *Women in the New Testament. Questions and Commentary*. Companions to the New Testament. New York: Crossroad, 1998.

Tolbert, Mary Ann. "Mark." Pages 350–62 in *Women's Bible Commentary. Expanded Edition with Apocrypha*. Edited by Carol A. Newsom and Sharon H. Ringe. Louisville: Westminster John Knox, 1998.

Torjesen, Karen. "Wisdom, Christology, and Women Prophets." Pages 186–200 in *Jesus Then and Now. Images of Jesus in History and Christology*. Edited by Marvin Meyer and Charles Hughes. Harrisburg: Trinity Press International, 2001.

Townes, Emilie M., ed. *A Troubling in My Soul. Womanist Perspectives on Evil and Suffering*. Maryknoll: Orbis, 1993.

Trelstad, Marit, ed. *Cross Examinations. Readings on the Meaning of the Cross Today*. Minneapolis: Augsburg Fortress Press, 2006.

Trible, Phyllis. "Bringing Miriam Out of the Shadows." *BRev* 5 (1989): 14–25.

_____. *God and the Rhetoric of Sexuality*. OBT. Philadelphia: Fortress Press, 1978.

_____. "A Meditation in Mourning. The Sacrifice of the Daughter of Jephthah." *USQR* 36 (1981): 59–73.

_____. *Texts of Terror. Literary-Feminist Readings of Biblical Narratives*. OBT 13. Philadelphia: Fortress Press, 1984.

Trompf, Garry W. "On Attitudes Toward Women in Paul and Paulinist Literature." *CBQ* 42 (1980): 196–215.

- Turner, Max B. "Jesus and the Spirit in Lucan Perspective." *TynB* 32 (1981): 3–42.
- Tutu, Desmond. *No Future Without Forgiveness*. New York: Doubleday, 1999.
- Tyson, Joseph B. *The Death of Jesus in Luke-Acts*. Columbia, SC: University of South Carolina, 1986.
- Ubieta, Carmen Bernabé. "Mary Magdalene and the Seven Demons in Social Science Perspective." Pages 203–23 in *Transformative Encounters. Jesus and Women Re-Viewed*. Edited by Ingrid Rosa Kitzberger. Biblical Interpretation 43. Leiden: Brill, 2000.
- United States Conference of Catholic Bishops. "When I Call for Help: A Pastoral Response to Domestic Violence Against Women." Washington, D.C.: USCCB, 2002. 2003. <http://www.usccb.org/laity/help.htm> (18 February 2003).
- Untener, Kenneth E. *The Practical Prophet. Pastoral Writings*. New York: Paulist, 2007.
- Vaage, Leif E. "La Pasión y la Muerte de Jesús de Nazaret." *RIBLA* 47 (2004): 99–107.
- _____. "Redención y Violencia: El Sentido de la Muerte de Cristo en Pablo. Apuntes hacia una relectura." *RIBLA* 18 (1994): 133–53.
- Valentín, Benjamín. *New Horizons in Hispanic/Latino(a) Theology*. Cleveland: Pilgrim, 2003.
- van Henten, Jan Willem and Friedrich Avemarie. *Martyrdom and Noble Death. Selected Texts from Graeco-Roman, Jewish and Christian Antiquity*. London and New York: Routledge, 2002.
- Vanderhaar, Gerard A. *Beyond Violence*. Mystic, CT: Twenty-Third Publications, 1998.
- Van Oyen, Geert and Tom Shepherd, eds. *The Trial and Death of Jesus. Essays on the Passion Narrative in Mark*. Leuven: Peeters, 2006.
- Velasco, Carmiña Navia, "La Biblia Leída por Mujeres." *RIBLA* 25 (1997): 87–99.
- _____. "El Dios que nos revelan las mujeres." 2001.
<http://www.sjsocial.org/crt/dios.html> (13 December 2001).
- _____. "Mujer y Neoliberalismo. Aportes para una Lectura Bíblica." *RIBLA* 37 (2000): 95–105.

- _____. "Violencia Histórica Contra María de Magdala." *RIBLA* 41 (2002): 107–16.
- Viladesau, Richard. *The Beauty of the Cross. The Passion of Christ in Theology and the Arts—From the Catacombs to the Eve of the Renaissance*. Oxford: Oxford University Press, 2006.
- Villamán, Marcos. "Resurrección y Reivindicación de la Vida. Elementos para una Lectura Afrocaribeña de Relato Lucano." *RIBLA* 19 (1994): 117–34.
- Volf, Miroslav. *Exclusion and Embrace. A Theological Exploration of Identity, Otherness, and Reconciliation*. Nashville: Abingdon, 1996.
- Wainwright, Elaine M. "The Gospel of Matthew." Pages 650–59 in *Searching the Scriptures. Vol 2. A Feminist Commentary*. Edited by Elisabeth Schüssler Fiorenza. New York: Crossroad, 1994.
- _____. "Not Without my Daughter: Gender and Demon Possession in Matthew 15:21–28." Pages 126–37 in *A Feminist Companion to Matthew*. FCNT 1. Edited by Amy-Jill Levine with Marianne Blickenstaff. Sheffield: Sheffield Academic Press, 2001.
- _____. "The Pouring Out of Healing Ointment. Rereading Mark 14:3–9." Pages 157–178 in *Toward a New Heaven and a New Earth. Essays in Honor of Elisabeth Schüssler Fiorenza*. Edited by Fernando F. Segovia. Maryknoll: Orbis, 2003.
- _____. *Shall We Look For Another? A Feminist Rereading of the Matthean Jesus*. Maryknoll: Orbis, 1998.
- _____. *Towards a Feminist Critical Reading of the Gospel According to Matthew*. Berlin: de Gruyter, 1991.
- _____. "'Your Faith has Made You Well,' Jesus, Women, and Healing in the Gospel of Matthew." Pages 224–44 in *Transformative Encounters. Jesus and Women Re-Viewed*. Edited by Ingrid Rosa Kitzberger. Biblical Interpretation 43. Leiden: Brill, 2000.
- Walker, William O. "1 Corinthians and Paul's Views Regarding Women." *JBL* 94 (1975): 94–110.
- Weaver, J. Denny. *The Nonviolent Atonement*. Grand Rapids: Eerdmans, 2001.
- Weems, Renita. *Battered Love. Marriage, Sex, and Violence in the Hebrew Prophets*. OBT. Minneapolis: Fortress Press, 1995.

- Weil, Simone. "Friendship." Pages 366–72 in *Simone Weil Reader*. Edited by George A. Panichas. Berkeley, Calif.: Moyer Bell, 1977.
- Wessels, Cletus. *Jesus in the New Universe Story*. Maryknoll: Orbis, 2003.
- Westhelle, Vitor. *Voces de Protesta en América Latina*. México: Centro de Estudios Teológicos y Pastorales, 2000.
- Williams, Delores. *Sisters in the Wilderness. The Challenge of Womanist God-Talk*. Maryknoll: Orbis, 1993.
- _____. "A Womanist Perspective on Sin." Pages 130–49 in *A Troubling in My Soul: Womanist Perspectives on Evil*. Edited by Emilie Townes. Bishop Henry McNeal Turner/Sojourner Truth 8. Maryknoll: Orbis, 1993.
- Williams, Demetrius K. *Enemies of the Cross of Christ. The Terminology of the Cross and Conflict in Philippians*. JSNTSup 223. Sheffield: Sheffield Academic Press, 2002.
- Williams, James G. *The Bible, Violence and the Sacred. Liberation from the Myth of Sanctioned Violence*. HarperSanFrancisco, 1991.
- Williams, Rowan. *Christ on Trial. How the Gospel Unsettles Our Judgement*. Grand Rapids: Eerdmans, 2000.
- Williams, Sam K. *Jesus' Death as Saving Event. The Background and Origin of a Concept*. HDR 2. Missoula: Scholars Press, 1975.
- Wink, Walter. *Engaging the Powers. Discernment and Resistance in a World of Domination*. Minneapolis: Fortress Press, 1992.
- Wire, Antoinette Clark. *The Corinthian Women Prophets. A Reconstruction Through Paul's Rhetoric*. Minneapolis: Fortress Press, 1999.
- _____. "1 Corinthians." Pages 185–89 in *Searching the Scriptures. Vol 2. A Feminist Commentary*. Edited by Elisabeth Schüssler Fiorenza. New York: Crossroad, 1994.
- Witherington III, Ben. "On the Road with Mary Magdalene, Joanna, Susanna, and Other Disciples—Luke 8:1-3." *ZNW* 70 (1979): 243–48.
- _____. "The Waters of Birth: John 3.5 and 1 John 5.6-8." *NTS* 35 (1989): 155–60.
- _____. *Women in the Ministry of Jesus*. Cambridge: Cambridge University Press, 1984.

Wright, Addison G. "The Widow's Mites: Praise or Lament?—A Matter of Context." *CBQ* 44 (1982): 256–65.

Wright, David P. *The Disposal of Impurity: Elimination Rites in the Bible and in Hittite and Mesopotamian Literature*. SBLDS 101. Atlanta: Scholars, 1987.

Wright, Wendy M. "'Wide and Fleshy Love': Images, Imagination, and the Study of Christian Spirituality." *Christian Spirituality Bulletin* 7/1 (1999): 1–12.

Yamaguchi, Satoko. *Mary and Martha. Women in the World of Jesus*. Maryknoll: Orbis, 2002.

Yee, Gale. *Poor Banished Children of Eve. Woman as Evil in the Hebrew Bible*. Minneapolis: Fortress Press, 2003.

Yoon, Sojung. "Phoebe, A Minister in the Early Christian Church." Pages 19–31 in *Distant Voices Drawing Near. Essays in Honor of Antoinette Clark Wire*. Edited by Holly Hearon. Collegeville: Liturgical Press, 2004.

Young, Robin Darling. "The 'Woman With the Soul of Abraham.' Traditions About the Mother of the Maccabean Martyrs." Pages 67–81 in *'Women Like This'. New Perspectives on Jewish Women in the Greco-Roman World*. Edited by Amy-Jill Levine. SBLEJL 1. Atlanta: Scholars Press, 1991.

Zerwick, Maximilian. *Biblical Greek*. Scripta Pontificii Instituti Biblici 114. Rome, 1963.

Websites:

AARDVARC, An Abuse, Rape and Domestic Violence Aid and Resource Collection. 2007. <http://www.aardvarc.org/dv/statistics.shtml> (3 March 2007).

Amnesty International's Campaign to Stop Violence Against Women. 2007. <http://www.amnestyusa.org/women/index.do> (27 February 2007.)

Chronicle of Red Científica Peruana. 2007. <http://www.yachay.com.pe/especiales/moyano/INGLES.HTM>.

CODIMUJ. 2007. <http://www.ciepac.org/archivo/bulletins/ingles/Ing152.html> (24 February 2007).

Comisión de la Verdad y Reconciliación. 2003. <http://www.cverdad.org.pe/> (3 March 2003).

Get the Facts: "Domestic Violence is a Serious, Widespread Social Problem in America: The Facts." 2007. <http://www.endabuse.org/resources/facts/> (3 March 2007).

Hermanas Benedictinas. Monasterio Pan de Vida. 2007. <http://www.avantel.net/~cedimse/main.php> (27 February 2007).

Instituto Bartolomé de las Casas. Cited 28 February 2007. Online: <http://www.bcasas.org.pe/>.

Reyes, Adrián. "Gender Violence Continues to Claim its Victims." InterPress Service News Agency. 2007. <http://ipsnews.net/news.asp?idnews=34338> (3 March 2007).

UNICEF report on Domestic Violence Against Women and Girls. 2007. <http://www.unicef-icdc.org/publications/pdf/digest6e.pdf> (3 March 2007).

United Nations Millenium Development Goals. 2007. <http://www.un.org/millenniumgoals/> (27 February 2007).

United Nations State of the World Population Report 2005. <http://www.un.org/esa/population/publications/worldmortality/WMR2005.pdf> (10 January 2007).

United Nations Statistics on Poverty, Illiteracy, Pay gap, and Violence toward Women. 2005. <http://unstats.un.org/unsd/default.htm> (14 February 2005).