

Advancing God's Kingdom by Preparing Competent Christian
Leaders for Spirit-Empowered Life and Ministry

B364 - CB: Studies in Paul's Letters

(Pre-requisites: B115 Introduction to the New
Testament; B119 Bible Study Methods)

Sept. 14-Oct. 23, 2020

Mon.-Thurs.: 9:00-10:30 am
Susan Wendel, Ph.D.
email: swendel@horizon.edu

Course Content and Goals

Course Description

This course explores key theological themes in the letters of Paul, especially as these relate to his Jewish heritage and Greco-Roman context. Special emphasis will be given to Paul's understanding of his mission, the Jewish scriptures, the end of the age, the work of the Spirit, and the Mosaic Law. Class discussion will include a consideration of how Paul's instructions to various early Christian communities still inform the thinking and practices of the present-day church.

Relationship to Horizon's Mission

This course prepares students for Spirit-empowered life and ministry by equipping them to understand and apply biblical truth with greater proficiency.

Core Competencies and Learning Outcomes

To demonstrate competency in *Biblical and Theological Literacy*, students will achieve the following outcomes:

1. Practice reading, tracing the logic, and identifying the purpose of select Pauline Letters:
 - *Assessment:* Workbook/Reading Log

2. Recognize how the thought of Paul intersects with his Jewish and Hellenistic contexts, and the world of the Roman Empire:
 - *Assessment:* Gorman Book Summary
 - *Assessment:* Reflection Papers
3. Identify some of the most prominent theological themes and key interpretive issues in the letters of Paul:
 - *Assessment:* Gorman Book Summary
 - *Assessment:* Reflection Papers
4. Interpret passages from the Pauline Epistles with awareness of their purpose, literary genre and context, socio-historical context, and distinct theological perspective:
 - *Assessment:* 1 Corinthians Exegetical Analysis and Presentation
5. Reflect upon how the message and theological witness of Paul informs the way we think, live, and minister in our current cultural context:
 - *Assessment:* Reflection Papers
 - *Assessment:* 1 Corinthians Exegetical Analysis and Presentation

Course Work

Required Readings

NRSV or NIV version of the Bible

Gorman, Michael J. *Apostle of the Crucified Lord: A Theological Introduction to Paul and His Letters*. Second Edition. Grand Rapids: Eerdmans, 2016.

**Students are responsible to purchase textbooks from a third-party retailer. For your convenience, Horizon has partnered with Kennedy's Parable to provide textbooks.

Course Assignments and Activities

Portfolio Components. *Exegetical Analysis* (written portion). This assignment must be edited and submitted to the *Biblical and Theological Literacy e-project* in your Portfolio on *Portfolium*. See the [Portfolio Guide](#): “What Goes in My Portfolio” for further information.

1. *Workbook/Reading Log* – Read the portions of the Pauline Letters as they are assigned for each class. As you do so, use the workbook questions provided on Populi as a guide for tracing the thought of Paul and for thinking about the purpose of his letters. Keep a record of the date and time it took to complete each section. Submit the completed workbook and reading log assignments *before* they are discussed in class.
 - Related learning outcome: #1
 - **Due date:** Sept. 17, 21, 28; Oct. 5, 13

2. *Gorman Book Summary* – In order to gain an understanding of the distinct cultural context of Paul along with his unique theological perspective, read pp. 1-187 of Gorman’s *Apostle of the Crucified Lord* and write a 4-page summary of its content:
 - a. Begin by providing the author’s name and the full title of the book. (No formal introductory paragraph is necessary.)
 - b. Provide a brief summary of the content of the first six chapters of Gorman’s book.
 - Related learning outcomes: #2, 3
 - Assignment length: 4 pages
 - **Due date:** Oct. 7, 2020

3. *Reflection Papers* – Select and respond to one class (or set of classes) from each of weeks 1, 2 and 3 by writing short reflection papers (~2-3 pages for each reflection) that consider the following questions:
 - a. What was discussed in this class? Here you can use the class notes and textbook to assist you in summarizing the topic. (1-1.5 pages)
 - b. Why does this aspect of Paul’s thought matter to us? How should the present-day church respond to this part of Paul’s message? (1-1.5 pages)
 - Related learning outcomes: #2, 3, 4, 5
 - Assignment length: 2-3 pages x 4 papers = 8 pages
 - **Due dates:** Sept. 19, 26; Oct. 2, 9

4. *Exegetical Analysis and Presentation* – Provide a close reading and exegetical outline of a select passage from 1 Corinthians 12-14 (See more detailed instructions posted on Populi.):
 - a. Write an outline of 1 Corinthians 12-14 that traces its logical flow of thought.
 - b. Provide a careful exegetical analysis and detailed outline of your chosen passage and explain how it fits within the logical structure of 1 Corinthians 12-14.
 - c. With the help of at least 3-4 commentaries, identify at least 2-3 relevant interpretive questions and discuss their significance for understanding your chosen passage.
 - i. During the class in which this passage is discussed, you will provide a 5-minute presentation of these interpretive questions and their significance (with a partner).
 - Related to learning outcomes: #4, 5
 - Assignment length: 3-4 pages (written analysis)
 - **Due date:** Presentations: Oct. 14-15; Written Exegetical Analysis – Oct. 16

Video-on-Demand (VOD) Student Requirements

As indicated on the course schedule, this class is being offered by VOD. Students who intend to take the course primarily through VOD are required to indicate this during their course registration. While VOD recordings are available for any student who may miss a class, non-VOD students are expected to attend class live following the class attendance policy.

- For this course, VOD students have the same assignment due dates as in-class students but they also have additional assignments.

- Each week, VOD students are required to watch and engage with all of the recording from that week’s classes.
- By Monday at 11:59pm each week, VOD students will submit a report (300 written words or 2-3 minute audio or video recording) that 1) affirms you have watched the required recording for the last seven days, 2) summarizes one thing you learned that week that will help you reach the course learning outcomes, and 3) explains at least one question you had after watching the class recording.
- In order to pass the course, VOD students must submit all of their VOD weekly submissions. These submissions are marked are pass/fail based on whether or not they demonstrate thoughtful engagement with the class material.

Estimate of Time Investment (individual time investments may vary)

Classroom time		28.5 hrs	
1. <i>Workbook/Reading Log</i>		15 hrs	Oct. 16, 2020
2. <i>Gorman Book Summary</i>		25-30 hrs	Oct. 7, 2020
3. <i>Reflection Papers</i>		11-12 hrs	Sept. 19, 26; Oct. 2, 2020
4. <i>Exegetical Analysis and Presentation</i>		15 hrs	Presentation: Oct 14-15, Written Analysis: Oct. 16, 2020
Total =		95-100 hrs	

Assessment Rubrics

Rubrics for each assignment will be posted on Populi under “B364 Assessment Rubrics” prior to the first day of class.

Course Outline/Class Schedule

Date	Text	Class Topic	Secondary Reading	Supporting Assignments
Week 1	2 Cor 5:16-21;	Introduction	Gorman, 1-119	
Sept. 14-17	Rom 1:1-5; 15:15-21; 16:25-26; Gal 1:11-17	Paul’s Context and Mission		Workbook/Reading Log
	Romans 4-5	Paul’s Scriptural Legacy		Reflection Paper 1 (Due: Sept. 19)
Week 2	1 Thessalonians	Genre of Paul’s Letters	Gorman, 120-187	Workbook/Reading Log
Sept. 21-24		Paul’s Apocalyptic Outlook	Gorman, 188-210	Reflection Paper 2 (Due: Sept. 26)
	Romans 6-8	Messiah, the Spirit, and the Resurrection		
	1 Corinthians 15			

Week 3	Philippians	Paul's Roman Context	Gorman, 482-525	Workbook/Reading Log
Sept. 28-		Genre of Philippians		
Oct. 1	Galatians	Paul and the Law: Old and New Perspectives	Gorman, 227-272	Reflection Paper 3 (Due: Oct. 2)
Date	Text	Class Topic	Secondary Reading	Supporting Assignments
Week 4		Paul and the Law (continued as necessary)		Gorman Summary (Due: Oct. 7)
Oct. 5-8	1 Corinthians	Paul's Vision of Community 1 Corinthians 1-3 1 Corinthians 5-6	Gorman, 273-341	Workbook/Reading Log
Oct. 5 (3:00 pm)		Exegetical Analysis Tutorial		
Week 5	1 Corinthians	1 Corinthians 8-11		Exegetical Presentations (Due: Oct. 14-15)
Oct. 13-15		1 Corinthians 12-14		Written Exegetical Analysis (Due: Oct. 16)

Use of Technology (for this class):

The policy for the use of technology in this class will differ from the regular Horizon College and Seminary policy (stated below). If students are meeting on campus, I will ask them to avoid using their computers during class time in order to remove unnecessary distractions. I will similarly ask online students to use their paper bibles and to take notes (rather than using phones or other screens). In order to ensure that students have all of the necessary information from each class, without the help of electronic devices, I will also provide supplementary material on Populi. As several recent studies show, our electronic devices can detract from learning both inside and outside of the classroom (see, e.g., Ward, A. F., Duke, K., Gneezy, A., & Bos, M. W. [2017]. Brain drain: The mere presence of one's own smartphone reduces available cognitive capacity. *Journal of the Association for Consumer Research*, 2, 140-154; Kang, S., & Kurtzberg, T. [2019]. Reach for your cell phone at your own risk: the cognitive costs of media choice for breaks. *Journal of Behavioral Addictions*, 8, 395–403).

Due Dates for Revisions:

Monday, Oct. 19	Reflection Papers 1-3; Gorman Book Review
Tuesday, Oct. 20	Exegetical Analysis
Wednesday, Oct. 21	Workbook/Reading Log
Thursday, Oct. 22	Secondary Resubmissions (as necessary)

- No resubmission of assignments will be accepted after Friday, Oct. 23, 2020.

Academic Policies

General Assignment Guidelines

Please see the Horizon [Format Guide](#) for assignment submission, grammar, and formatting guidelines.

Late Assignments and Extensions

Students are expected to submit work by the assigned due dates, as part of their development of the Leadership and Administration competency. To submit extension requests, students must submit the [Assignment Extension Request Form online](#) and *before the due date*. Professors may grant extensions in the case of extenuating circumstances, such as significant illness or a family emergency. Furthermore, no extensions will be granted beyond the final day of a term or semester.

A late assignment will not be assessed until the student first meets with the professor or the Adjunct Faculty Advisor to discuss whether the student’s reasons for the late submission are acceptable. Unexcused late submissions will be tracked across each student’s program. If one assignment is submitted more than five days late or if a student incurs multiple instances of unexcused late submissions, it will result in academic discipline, such as required tutoring, academic probation, failure of the course, or failure to qualify for graduation. Similar to standard human resource employment practices, students will receive warnings and conditions with increasing severity of academic discipline.

Resubmission of Assignments

Students have until the last day of revision week to submit revisions, and students can only submit up to two revisions for each assignment. Students should follow the revision schedule outlined above.

Horizon College Assessment of Student Work

The goal of courses is to help students develop the stated competencies, not earn letter grades. Assignments are the means by which instructors evaluate development of those competencies. Consequently, students do not earn overall “grades” on individual assignments. Instead, assessment focuses on measuring students’ competency as outlined in the syllabus and assignment rubric. For purposes of transferability to other institutions, the final competency designations will be translated to a comparable letter grade on a traditional transcript. The tables below explain Horizon’s approach:

Horizon CBE Scale	Descriptor	Letter Grade	Grade Point	U of S Equivalency
E	Exceeding	A+	4.0	90-100

		Student exceeded competency requirements for some learning outcomes and met requirements for all remaining learning outcomes.	A	4.0	85-89
			A-	3.7	80-84
M	Meeting	Student met competency requirements for all learning outcomes and may have exceeded in one.	B+	3.3	77-79
			B	3.0	73-76
			B-	2.7	70-72

Students pass a course only after they have demonstrated that they have *met or exceeded all* competency requirements for a course. If the student chooses not to meet all course competency requirements, the course will not be sufficient to fulfill their program requirements at Horizon. Nevertheless, for transferability purposes, the student will receive a letter grade of C+ or below on a traditional transcript.

BTM	Beginning to meet	Student was beginning to meet competency requirements for any one or more learning outcomes, and met or exceeded competency requirements for all other outcomes.	C+	2.3	67-69
			C	2.0	63-66
			C-	1.7	60-62
NY M	Not yet meeting	Student was not yet meeting competency requirements for one or more learning outcomes.	D+	1.3	57-59
			D	1.0	53-56
			D-	0.7	50-52
			F	0.0	0-49

Academic Honesty

Horizon uses the University of Saskatchewan definition of plagiarism described as “the presentation of the work or idea of another in such a way as to give others the impression that it is the work or idea of the presenter. Adequate attribution is required. What is essential is that another person have no doubt which words or research results are the student’s and which are drawn from other sources” (Office of the University Secretary, 2012). Students are expected to give due recognition to sources from which all substantial phrases, sentences or even ideas are drawn. Note also that you may not submit work done in one course to satisfy the requirements of another course (unless both instructors agree beforehand to accept such work). See [here](#) for examples of plagiarism and further guidelines in the [Student Handbook](#).

Disability Services Information

If you would benefit from learning accommodations due to pre-existing physical or mental health conditions or learning disabilities, contact the Academic or Student Life departments at the beginning of the course. Horizon will work to meet your learning and/or physical needs where possible. If any conditions arise during the course that you wish to disclose, please contact us as soon as possible. In all cases you will need to provide current [documentation](#) of the disability or condition you wish to disclose. Horizon takes appropriate care to ensure confidentiality about any such disclosures. For more information, contact Bob Williamson, Dean of Students, at bwilliamson@horizon.edu; Heather Wood, Associate Dean of Students, at hwood@horizon.edu; or Leanne Bellamy, Academic Coach, at lbellamy@horizon.edu.

Class Attendance

Students should attend all classes in order to facilitate competency development. In the case of illness or other unforeseen circumstances, students may miss one day of a module course or three days of class in a term or semester course without academic penalty. A student must be present for the full duration of a class period in order to be registered as present for the class. Students who are absent for more than the number of classes stated above will automatically fail the course. Students wishing to be exempted from this policy due to extenuating circumstances may make an academic appeal, where they will need to document and verify those circumstances. Students who miss a class are responsible to get missed notes or handouts from another student, rather than from the professor.

Campus Health Policy

While on campus, please maintain 2 metres of physical distance between yourself and others. Do not come on campus if you are experiencing symptoms (even if they are mild) of fever, cough, shortness of breath, sore throat, chills, runny nose, or a loss of your sense of taste or smell. If you have any of these symptoms, do not return to campus until advised by Public Health. You should self-isolate and contact HealthLine 811 for advice on whether you should be tested for COVID-19. This will help keep others safe and possibly spare them from self-isolation and testing. While you are in self-isolation, you may attend class online. The link to access your class is posted on the course page on Populi, under the Syllabus tab, under Links on the right side of the page.

Live-Streaming Etiquette

If attending class online via live-stream, keep your camera on and stay present and attentive throughout the class session. Access your class with a computer (preferably) or tablet, not a cell phone. Arrive to class on time, and dress as you would if you were attending class on campus. Join the class from a quiet space with minimal background noise, and mute your microphone until you wish to speak to the class.

Use of Technology

Horizon encourages the use of electronic devices in the classroom to enhance learning. Careful consideration must be given to privacy issues, copyrighted materials, and the general care and concern for others. Please respect the following classroom policies:

- Please use online access for course learning only. This is a matter of respect for the instructor's teaching, your own learning, and fellow students who may be distracted by other uses.
- Students should secure permission from the instructor to record any teaching material. This includes PowerPoint slides, white board illustrations, notes, and any form of audio or video.
- Student feedback is a valuable input for course improvements. Please resolve any classroom grievance about the instructor or course with the instructor personally, through the Horizon College and Seminary grievance procedures, or the Populi-based course evaluations. It is inappropriate to air classroom grievances on a social media platform.
- When instructors use recording mechanisms in the classroom, recorded materials will be used for the sole purpose of instruction and cannot be released to any social media outlet without the written consent of the students whose images have been recorded.
- In general, it is not acceptable to share photographs or videos of students in the classroom setting without permission from those whose images appear in such media.

Select Bibliography

- Aageson, James W. *Written Also for Our Sake: Paul and the Art of Biblical Interpretation*. Louisville: Westminster John Knox Press, 1993.
- Adams, Edward. *Constructing the World: A Study in Paul's Cosmological Language*. Edinburgh, Scotland: T & T Clark, 2000.
- Adeyemi, Femi. *The New Covenant Torah in Jeremiah and the Law of Christ in Paul*. New York: Peter Lang, 2006.
- Agosto, Efrain. *Servant Leadership: Jesus & Paul*. St. Louis: Chalice Press, 2005.
- Akenson, Donald H. *Saint Saul: A Skeleton Key to the Historical Jesus*. New York: Oxford University Press, 2000.
- Anderson, Janice Capel, Philip Harl Sellew, and Claudia Setzer, eds. *Pauline Conversations in Context: Essays in Honor of Calvin J. Roetzel*. New York: Sheffield Academic Press, 2002.
- Anderson, R. Dean. *Ancient Rhetorical Theory and Paul*. Leuven: Peeters, 1999.
- Ariarajah, S. Wesley. *Did I Betray the Gospel?: The Letters of Paul and the Place of Women*. Geneva: WCC Publications, 1996.
- Arnold, Clinton E. *Powers of Darkness: Principalities & Powers in Paul's Letters*. Downers Grove, Ill: InterVarsity Press, 1992.
- Ascough, Richard S., and Charles A. Cotton. *Passionate Visionary: Leadership Lessons from the Apostle Paul*. Peabody, Mass: Hendrickson Publishers, 2006.
- Ascough, Richard S. *What are they Saying about the Formation of Pauline Churches?* New York: Paulist Press, 1998.
- Ashworth, Timothy. *Paul's Necessary Sin: The Experience of Liberation*. Burlington, VT: Ashgate, 2006.
- Atkins, Robert A. *Egalitarian Community: Ethnography and Exegesis*. Tuscaloosa: University of Alabama Press, 1991.
- Aune, David Edward, ed. *Rereading Paul Together Protestant and Catholic Perspectives on Justification*. Grand Rapids: Baker Academic, 2006.
- Babcock, William S., ed. *Paul and the Legacies of Paul*. Dallas: Southern Methodist University Press, 1990.
- Badiou, Alain. *Saint Paul : The Foundation of Universalism*. Stanford, Calif: Stanford University Press, 2003.
- Bakirtzes, Charalambos, and Helmut Koester, eds. *Philippi at the Time of Paul and After His Death*. Harrisburg, Pa: Trinity Press International, 1998.
- Banks, Robert J. *Paul's Idea of Community*. Peabody, Mass: Hendrickson Publishers, 1994.
- Barclay, John M. G., and Simon J. Gathercole, eds. *Divine and Human Agency in Paul and His Cultural Environment*. London: T&T Clark, 2006.
- Barclay, William B. *Christ in You: A Study in Paul's Theology and Ethics*. Lanham, Md: University Press of America, 1999.

- Bassler, Jouette M., David M. Hay, and E. Elizabeth Johnson, eds. *Pauline Theology*. Minneapolis: Fortress Press, 1997.
- Baumert, Norbert. *Woman and Man in Paul : Overcoming a Misunderstanding*. Collegeville, Minn: Liturgical Press, 1996.
- Beattie, Gillian. *Women and Marriage in Paul and His Early Interpreters*. New York: T & T Clark International, 2005.
- Becker, Jürgen. *Paul: Apostle to the Gentiles*. Louisville: Westminster John Knox Press, 1993.
- Beker, Johan Christiaan. *The Triumph of God: The Essence of Paul's Thought*. Minneapolis: Fortress Press, 1990.
- Berding, Kenneth. *Polycarp and Paul: An Analysis of their Literary & Theological Relationship in Light of Polycarp's use of Biblical & Extra-Biblical Literature*. Boston: Brill, 2002.
- Best, E. *Paul and his Converts*. Edinburgh: T&T Clark, 1988.
- Bird, Michael F. *The Saving Righteousness of God: Studies in Paul, Justification, and the New Perspective*. Milton Keynes: Paternoster, 2007.
- Blasi, Anthony J. *Making Charisma: The Social Construction of Paul's Public Image*. New Brunswick, N.J.: Transaction Publishers, 1991.
- Blumenfeld, Bruno. *The Political Paul: Justice, Democracy and Kingship in a Hellenistic Framework*. New York: Sheffield Academic Press, 2001.
- Bockmuehl, Markus N. A. *Revelation and Mystery in Ancient Judaism and Pauline Christianity*. Tübingen: J.C.B. Mohr, 1990.
- Boers, Hendrikus. *Christ in the Letters of Paul: In Place of a Christology*. New York: Walter de Gruyter, 2006.
- Boyarin, Daniel. *A Radical Jew: Paul and the Politics of Identity*. Berkeley: University of California Press, 1994.
- Braxton, Brad Ronnell. *Preaching Paul*. Nashville: Abingdon Press, 2004.
- Bristow, John Temple. *What Paul really Said about Women: An Apostle's Liberating Views on Equality in Marriage, Leadership, and Love : With Study Questions*. San Francisco: HarperSanFrancisco, 1991.
- Brondos, David A. *Paul on the Cross: Reconstructing the Apostle's Story of Redemption*. Minneapolis: Fortress Press, 2006.
- Bruce, F. F. *Paul: Apostle of the Free Spirit*. Carlisle, UK: Paternoster, 1980.
- Burke, Trevor J. *Adopted into God's Family: Exploring a Pauline Metaphor*. Downers Grove, Ill: InterVarsity Press, 2006.
- Byron, John. *Slavery Metaphors in Early Judaism and Pauline Christianity: A Traditio-Historical and Exegetical Examination*. Tübingen: Mohr Siebeck, 2003.
- Callan, Terrance. *Dying and Rising with Christ: The Theology of Paul the Apostle*. New York: Paulist Press, 2006.
- Campbell, Douglas Atchison. *The Quest for Paul's Gospel: A Suggested Strategy*. London: T & T Clark, 2005.
- Campbell, William S. *Paul and the Creation of Christian Identity*. New York: T & T Clark, 2006.
- Capes, David B. *Old Testament Yahweh Texts in Paul's Christology*. Tübingen: J.C.B. Mohr, 1992.
- Carroll, John T., Charles H. Cosgrove, and E. Elizabeth Johnson, eds. *Faith and History: Essays in Honor of Paul W. Meyer*. Atlanta: Scholars Press, 1990.
- Carson, D. A., Peter Thomas O'Brien, and Mark A. Seifrid, eds. *Justification and Variegated Nomism*. Grand Rapids: Baker Academic, 2001-2004.
- Carter, T. L. *Paul and the Power of Sin : Redefining 'Beyond the Pale'*. New York: Cambridge University Press, 2002.
- Cassidy, Richard J. *Paul in Chains : Roman Imprisonment and the Letters of St. Paul*. New York: Crossroad Pub. Co, 2001.
- Castelli, Elizabeth A. *Imitating Paul: A Discourse of Power*. Louisville: Westminster John Knox Press, 1991.
- Cheung, Alex T. *Idol Food in Corinth: Jewish Background and Pauline Legacy*. Sheffield: Sheffield Academic, 1999.
- Cho, Youngmo. *Spirit and Kingdom in the Writings of Luke and Paul: An Attempt to Reconcile these Concepts*. Waynesboro, GA: Paternoster, 2005.
- Christiansen, Ellen Juhl. *The Covenant in Judaism and Paul: A Study of Ritual Boundaries as Identity Markers*. New York: E.J. Brill, 1995.
- Christophersen, Alf, ed. *Paul, Luke and the Graeco-Roman World: Essays in Honour of Alexander J.M. Wedderburn*. New York: Sheffield Academic Press, 2002.
- Cousar, Charles B., and Gene M. Tucker, eds. *The Letters of Paul*. Nashville: Abingdon Press, 1996.
- Cousar, Charles B. *A Theology of the Cross: The Death of Jesus in the Pauline Letters*. Minneapolis: Fortress Press, 1990.
- Crowe, Jerome. *From Jerusalem to Antioch: The Gospel across Cultures*. Collegeville, Minn: Liturgical Press, 1997.
- Dahl, N. A. *Studies in Paul*. Minneapolis: Augsburg, 1977.
- Das, A. Andrew. *Paul, the Law, and the Covenant*. Peabody, Mass: Hendrickson Publishers, 2001.

- Davis, Stephan K. *The Antithesis of the Ages: Paul's Reconfiguration of Torah*. Washington, DC: Catholic Biblical Association of America, 2002.
- Donaldson, Terence L. *Paul and the Gentiles: Remapping the Apostle's Convictional World*. Minneapolis: Fortress Press, 1997.
- Dornisch, Loretta. *Paul and Third World Women Theologians*. Collegeville, Minn: Liturgical Press, 1999.
- Dunn, James D. G. *The Theology of Paul the Apostle*. Grand Rapids: Eerdmans, 2006.
- Dunn, James D. G., ed. *The Cambridge Companion to St. Paul*. New York: Cambridge University Press, 2003.
- Dunn, James D. G., ed. *Paul and the Mosaic Law*. Grand Rapids: Eerdmans, 2001.
- Eastman, Brad. *The Significance of Grace in the Letters of Paul*. New York: Peter Lang, 1999.
- Ehrensperger, Kathy. *That We may be Mutually Encouraged: Feminism and the New Perspective in Pauline Studies*. New York: T & T Clark International, 2004.
- Elias, Jacob W. *Remember the Future: The Pastoral Theology of Paul the Apostle*. Scottdale, Pa: Herald Press, 2006.
- Elliott, Neil. *Liberating Paul: The Justice of God and the Politics of the Apostle*. Maryknoll, N.Y: Orbis Books, 1994.
- Engberg-Pedersen, Troels, ed. *Paul Beyond the Judaism/Hellenism Divide*. Louisville: Westminster John Knox Press, 2001.
- Engberg-Pedersen, Troels. *Paul and the Stoics*. Louisville: Westminster John Knox Press, 2000.
- Engberg-Pedersen, Troels, ed. *Paul in His Hellenistic Context*. Minneapolis: Fortress Press, 1995.
- Eskola, Timo. *Theodicy and Predestination in Pauline Soteriology*. Tübingen: Mohr Siebeck, 1998.
- Evans, Craig A., and James A. Sanders, eds. *Paul and the Scriptures of Israel*. Sheffield: JSOT Press, 1993.
- Fee, Gordon D. *Pauline Christology: An Exegetical-Theological Study*. Peabody, Mass: Hendrickson Publishers, 2007.
- Fee, Gordon D. *Paul, the Spirit, and the People of God*. Peabody, Mass: Hendrickson Publishers, 1996.
- Fee, Gordon D. *God's Empowering Presence: The Holy Spirit in the Letters of Paul*. Peabody, Mass: Hendrickson Publishers, 1994.
- Fitzmyer, Joseph A. *According to Paul: Studies in the Theology of the Apostle*. New York: Paulist Press, 1993.
- Fortna, Robert Tomson, and Beverly Roberts Gaventa, eds. *The Conversation Continues: Studies in Paul & John in Honor of J. Louis Martyn*. Nashville: Abingdon Press, 1990.
- Fowl, Stephen E. *The Story of Christ in the Ethics of Paul: An Analysis of the Function of the Hymnic Material in the Pauline Corpus*. Sheffield, England: JSOT Press, 1990.
- Freed, Edwin D. *The Morality of Paul's Converts*. Oakville, Conn: Equinox Pub, 2005.
- Freed, Edwin D. *The Apostle Paul, Christian Jew: Faithfulness and Law*. Lanham, Md: University Press of America, 1994.
- Furnish, Victor Paul. *Jesus According to Paul*. New York: Cambridge University Press, 1993.
- Gaffin, Richard B. "by Faith, Not by Sight" : *Paul and the Order of Salvation*. Waynesboro, GA: Paternoster, 2006.
- Gager, John G. *Reinventing Paul*. New York: Oxford University Press, 2000.
- Georgi, Dieter. *Remembering the Poor : The History of Paul's Collection for Jerusalem*. Nashville: Abingdon Press, 1992.
- Georgi, Dieter. *Theocracy in Paul's Praxis and Theology*. Minneapolis: Fortress Press, 1991.
- Gericke, Paul. *Prince of Preachers: The Apostle Paul*. Lanham, MD: University Press of America, 2006.
- Given, Mark Douglas. *Paul's True Rhetoric: Ambiguity, Cunning, and Deception in Greece and Rome*. Harrisburg, PA: Trinity Press International, 2001.
- Goehring, James E., ed. *Gospel Origins & Christian Beginnings: In Honor of James M. Robinson*. Sonoma, Calif: Polebridge Press, 1990.
- Gorman, Michael J. *Apostle of the Crucified Lord: A Theological Introduction to Paul and His Letters*. Grand Rapids: Eerdmans, 2016.
- Gorman, Michael J. *Cruciformity: Paul's Narrative Spirituality of the Cross*. Grand Rapids: Eerdmans, 2001.
- Gross, Nancy Lammers. *If You Cannot Preach Like Paul--*. Grand Rapids: Eerdmans, 2002.
- Gundry Volf, Judith M. *Paul and Perseverance: Staying in and Falling Away*. Louisville: Westminster John Knox Press, 1990.
- Hahne, Harry Alan. *The Corruption and Redemption of Creation: Nature in Romans 8.19-22 and Jewish Apocalyptic Literature*. New York: T & T Clark, 2006.
- Hall, Sidney G. *Christian Anti-Semitism and Paul's Theology*. Minneapolis: Fortress Press, 1993.
- Hamerton-Kelly, Robert. *Sacred Violence: Paul's Hermeneutic of the Cross*. Minneapolis: Fortress Press, 1992.
- Harink, Douglas Karel. *Paul among the Postliberals: Pauline Theology Beyond Christendom and Modernity*. Grand Rapids: Brazos Press, 2003.
- Harrison, James R. *Paul's Language of Grace in its Graeco-Roman Context*. Tübingen: Mohr Siebeck, 2003.
- Harvey, John D. *Listening to the Text : Oral Patterning in Paul's Letters*. Grand Rapids: Baker Books, 1998.

- Hawthorne, Gerald F., Ralph P. Martin, and Daniel G. Reid, eds. *Dictionary of Paul and His Letters*. Downers Grove, Ill: InterVarsity Press, 1993.
- Hays, Richard B. *Echoes of Scripture in the Letters of Paul*. New Haven; London: Yale University Press, 1986.
- _____. *The Conversion of the Imagination: Paul as Interpreter of Israel's Scripture*. Grand Rapids: Eerdmans, 2005.
- Hill, Craig C. *Hellenists and Hebrews: Reappraising Division within the Earliest Church*. Minneapolis: Fortress Press, 1992.
- Holder, R. Ward. *John Calvin and the Grounding of Interpretation: Calvin's First Commentaries*. Boston: Brill, 2006.
- Holland, Glenn Stanfield. *Divine Irony*. Cranbury, NJ: Associated University Presses, 2000.
- Hollingshead, James R. *The Household of Caesar and the Body of Christ: A Political Interpretation of the Letters from Paul*. Lanham: University Press of America, 1998.
- Hooker, Morna Dorothy. *Paul: A Short Introduction*. Oxford: Oneworld Publications, 2003.
- _____. *From Adam to Christ: Essays on Paul*. New York: Cambridge University Press, 1990.
- Horrell, David G. *An Introduction to the Study of Paul*. 2nd ed. New York: T&T Clark, 2006.
- Horrell, David G. *Solidarity and Difference: A Contemporary Reading of Paul's Ethics*. London ; New York: T & T Clark International, 2005.
- Horsley, Richard A., ed. *Hidden Transcripts and the Arts of Resistance: Applying the Work of James C. Scott to Jesus and Paul*. Atlanta: Society of Biblical Literature, 2004.
- Horsley, Richard A., ed. *Paul and the Roman Imperial Order*. Harrisburg, Pa: Trinity Press International, 2004.
- Horsley, Richard A., ed. *Paul and Politics: Ekklēsia, Israel, Imperium, Interpretation: Essays in Honor of Krister Stendahl*. Harrisburg, PA: Trinity Press International, 2000.
- Howard, James M. *Paul, the Community, and Progressive Sanctification: An Exploration into Community-Based Transformation within Pauline Theology*. New York: Peter Lang, 2007.
- Hubbard, Moyer V. *New Creation in Paul's Letters and Thought*. New York: Cambridge University Press, 2002.
- Jaquette, James. *Discerning What Counts: The Function of the *Adiaphora Topos* in Paul's Letters*. Atlanta: Scholars Press, 1995.
- Jeon, Jeong Koo. *Covenant Theology and Justification by Faith: The Shepherd Controversy and its Impacts*. Eugene, OR: Wipf & Stock, 2006.
- Jervis, L. Ann, and Peter Richardson, eds. *Gospel in Paul: Studies on Corinthians, Galatians, and Romans for Richard N. Longenecker*. Sheffield, England: Sheffield Academic Press, 1994.
- Jewett, Robert. *Saint Paul Returns to the Movies: Triumph Over Shame*. Grand Rapids: Eerdmans, 1999.
- Jewett, Robert. *Paul the Apostle to America: Cultural Trends and Pauline Scholarship*. Louisville: Westminster John Knox Press, 1994.
- Jewett, Robert. *Saint Paul at the Movies: The Apostle's Dialogue with American Culture*. Louisville: Westminster John Knox Press, 1993.
- Joubert, Stephan. *Paul as Benefactor: Reciprocity, Strategy and Theological Reflection in Paul's Collection*. Tübingen: Mohr Siebeck, 2000.
- Keener, Craig S. *Paul, Women & Wives: Marriage and Women's Ministry in the Letters of Paul*. Peabody, Mass: Hendrickson Publishers, 1992.
- Kim, Seyoon. *Paul and the New Perspective: Second Thoughts on the Origin of Paul's Gospel*. Grand Rapids: Eerdmans, 2001.
- Kirk, J. R. Daniel. *Jesus Have I Loved, But Paul? A Storied Gospel for Followers of Jesus*. Grand Rapids: Baker Academic, 2012.
- Koester, Helmut. *Paul and His World: Interpreting the New Testament in its Context*. Minneapolis: Fortress Press, 2007.
- Koperski, Veronica. *What are They Saying about Paul and the Law?* New York: Paulist Press, 2001.
- Koyzis, Nancy Calvert. *Paul, Monotheism and the People of God: The Significance of Abraham Traditions for Early Judaism and Christianity*. London; New York: T & T Clark International, 2004.
- Kreitzer, L. Joseph. *Pauline Images in Fiction and Film: On Reversing the Hermeneutical Flow*. Sheffield, England: Sheffield Academic Press, 1999.
- Kruse, Colin G. *Paul, the Law, and Justification*. Peabody, Mass: Hendrickson Publishers, 1997.
- Laato, Timo. *Paul and Judaism: An Anthropological Approach*. Atlanta: Scholars Press, 1995.
- Lambrecht, Jan. *Collected Studies on Pauline Literature and on the Book of Revelation*. Roma: Editrice Pontificio Istituto biblico, 2001.
- Levine, Amy-Jill, and Marianne Blickenstaff, eds. *A Feminist Companion to Paul*. Cleveland: Pilgrim Press, 2004.

- Levine, Amy-Jill, and Marianne Blickenstaff, eds. *A Feminist Companion to the Deutero-Pauline Epistles*. Cleveland: Pilgrim Press, 2003.
- Lim, Timothy H. *Holy Scripture in the Qumran Commentaries and Pauline Letters*. New York: Oxford University Press, 1997.
- Longenecker, Bruce W., ed. *Narrative Dynamics in Paul: A Critical Assessment*. Louisville: Westminster John Knox Press, 2002.
- Lovering, Eugene H., and Jerry L. Sumney, eds. *Theology and Ethics in Paul and His Interpreters: Essays in Honor of Victor Paul Furnish*. Nashville: Abingdon Press, 1996.
- Malina, Bruce J., and John J. Pilch. *Social-Science Commentary on the Letters of Paul*. Minneapolis: Fortress Press, 2006.
- Martin, Dale B. *Slavery as Salvation: The Metaphor of Slavery in Pauline Christianity*. New Haven: Yale University Press, 1990.
- Martyn, J. Louis. *Theological Issues in the Letters of Paul*. Nashville: Abingdon Press, 1997.
- Matera, Frank J. *Strategies for Preaching Paul*. Collegeville, Minn: Liturgical Press, 2001.
- Matlock, R. Barry. *Unveiling the Apocalyptic Paul: Paul's Interpreters and the Rhetoric of Criticism*. Sheffield, England: Sheffield Academic Press, 1996.
- McLean, Bradley H. *The Cursed Christ: Mediterranean Expulsion Rituals and Pauline Soteriology*. Sheffield, England: Sheffield Academic Press, 1996.
- McLean, Bradley H., ed. *Origins and Method: Towards a New Understanding of Judaism and Christianity: Essays in Honour of John C. Hurd*. Sheffield, Eng: JSOT Press, 1993.
- Meech, John L. *Paul in Israel's Story: Self and Community at the Cross*. New York: Oxford University Press, 2006.
- Meeks, Wayne A., and John T. Fitzgerald, eds. *The Writings of St. Paul: Annotated Texts, Reception and Criticism*. New York: Norton, 2006.
- Meeks, Wayne A., Allen R. Hilton, and H. Gregory Snyder, eds. *In Search of the Early Christians: Selected Essays*. New Haven, CT: Yale University Press, 2002.
- Meggitt, Justin J. *Paul, Poverty and Survival*. Edinburgh: T&T Clark, 1998.
- Mills, Kevin. *Justifying Language: Paul and Contemporary Literary Theory*. New York: St. Martin's Press, 1995.
- Mount, Christopher N. *Pauline Christianity: Luke-Acts and the Legacy of Paul*. Boston: Brill, 2002.
- Murphy-O'Connor, Jerome, James H. Charlesworth, and Pierre Benoit, eds. *Paul and the Dead Sea Scrolls*. New York: Crossroad, 1990.
- Murphy-O'Connor, J. *Paul the Letter-Writer: His World, His Options, His Skills*. Collegeville, Minn: Liturgical Press, 1995.
- Neusner, Jacob, and Bruce Chilton. *The Intellectual Foundations of Christian and Jewish Discourse: The Philosophy of Religious Argument*. New York: Routledge, 1997.
- Newman, Carey C. *Paul's Glory-Christology: Tradition and Rhetoric*. New York: Brill, 1992.
- Odell-Scott, David W. *Paul's Critique of Theocracy: A/theocracy in Corinthians and Galatians*. New York: T & T Clark International, 2003.
- Olbricht, Thomas H., and Jerry L. Sumney, eds. *Paul and Pathos*. Atlanta: Society of Biblical Literature, 2001.
- Oropeza, B. J. *Paul and Apostasy: Eschatology, Perseverance, and Falling Away in the Corinthian Congregation*. Tübingen: Mohr Siebeck, 2000.
- O'Toole, Robert F. *Who is a Christian?: A Study in Pauline Ethics*. Collegeville, Minn: Liturgical Press, 1990.
- Paillard, Jean. *In Praise of the Inexpressible: Paul's Experience of the Divine Mystery*. Peabody, Mass: Hendrickson, 2003.
- Park, Eung Chun. *Either Jew Or Gentile: Paul's Unfolding Theology of Inclusivity*. Louisville: Westminster John Knox Press, 2003.
- Park, Joseph S. *Conceptions of Afterlife in Jewish Inscriptions: With Special Reference to Pauline Literature*. Tübingen: Mohr Siebeck, 2000.
- Pate, C. Marvin. *The Reverse of the Curse: Paul, Wisdom, and the Law*. Tübingen: Mohr Siebeck, 2000.
- Patella, Michael. *Lord of the Cosmos: Mithras, Paul, and the Gospel of Mark*. New York: T & T Clark International, 2006.
- Patzia, Arthur G. *Ephesians, Colossians, Philemon*. Peabody, Mass: Hendrickson Publishers, 1990.
- Pearson, Brook W. R. *Corresponding Sense: Paul, Dialectic, and Gadamer*. Boston: Brill, 2001.
- Penna, Romano. *Paul the Apostle: A Theological and Exegetical Study*. Collegeville, Minn: Liturgical Press, 1996.
- Pink, Arthur Walkington. *Gleanings from Paul: Studies in the Prayers of the Apostle*. Carlisle, PA: Banner of Truth Trust, 2006.

- Plevnik, Joseph. *Paul and the Parousia: An Exegetical and Theological Investigation*. Peabody, MA: Hendrickson Publishers, 1997.
- Plummer, Rob. *Paul's Understanding of the Church's Mission: Did the Apostle Paul Expect the Early Christian Communities to Evangelize?* Waynesboro, GA: Paternoster, 2006.
- Polaski, Sandra Hack. *A Feminist Introduction to Paul*. St. Louis: Chalice Press, 2005.
- Polaski, Sandra Hack. *Paul and the Discourse of Power*. Sheffield, England: Sheffield Academic Press, 1999.
- Porter, Stanley E., ed. *Paul and His Theology*. Boston: Brill, 2006.
- Porter, Stanley E., ed. *Paul and His Opponents*. Boston: Brill, 2005.
- Porter, Stanley E., ed. *The Pauline Canon*. Boston: Brill, 2004.
- Porter, Stanley E., and Craig A. Evans, eds. *The Pauline Writings*. Sheffield, England: Sheffield Academic Press, 1995.
- Puskas, Charles B. *The Letters of Paul: An Introduction*. Collegeville, Minn: Liturgical Press, 1993.
- Quast, Kevin. *Reading the Corinthian Correspondence: An Introduction*. New York: Paulist Press, 1994.
- Reicke, Bo Ivar, David P. Moessner, and Ingalisa Reicke, eds. *Re-Examining Paul's Letters: The History of the Pauline Correspondence*. Harrisburg, PA: Trinity Press International, 2001.
- Reid, Jennings B. *Jesus, God's Emptiness, God's Fullness: The Christology of St. Paul*. New York: Paulist Press, 1990.
- Richards, E. Randolph. *Paul and First-Century Letter Writing: Secretaries, Composition, and Collection*. Downers Grove, Ill: InterVarsity Press, 2004.
- Richards, E. Randolph. *The Secretary in the Letters of Paul*. Tübingen: J.C.B. Mohr, 1991.
- Richardson, Neil. *Paul's Language about God*. Sheffield, England: Sheffield Academic Press, 1994.
- Riesner, Rainer. *Paul's Early Period: Chronology, Mission Strategy, Theology*. Grand Rapids: Eerdmans, 1998.
- Roetzel, Calvin J. *The Letters of Paul: Conversations in Context*. 4th ed. Louisville: Westminster John Knox Press, 1998.
- Rosner, Brian S., ed. *Understanding Paul's Ethics: Twentieth Century Approaches*. Grand Rapids: Eerdmans, 1995.
- Sampley, J. Paul. *Walking between the Times: Paul's Moral Reasoning*. Minneapolis: Fortress Press, 1991.
- Samra, James George. *Being Conformed to Christ in Community: A Study of Maturity, Maturation, and the Local Church in the Undisputed Pauline Epistles*. New York: T & T Clark, 2006.
- Sanders, E. P. *Paul and Palestinian Judaism: A Comparison of Patterns of Religion*. Philadelphia: Fortress, 1977.
- _____. *Paul*. New York: Oxford University Press, 1991.
- Sandnes, Karl Olav. *Belly and Body in the Pauline Epistles*. New York: Cambridge University Press, 2002.
- Schnelle, Udo. *Apostle Paul : His Life and Theology*. Grand Rapids: Baker Academic, 2005.
- Schreiner, Thomas R. *Paul, Apostle of God's Glory in Christ: A Pauline Theology*. Downers Grove, Ill: InterVarsity Press, 2006.
- Schreiner, Thomas R. *The Law and its Fulfillment: A Pauline Theology of Law*. Grand Rapids: Baker Books, 1993.
- Schreiner, Thomas R. *Interpreting the Pauline Epistles*. Grand Rapids: Baker Book House, 1990.
- Schweitzer, Albert. *The Mysticism of Paul the Apostle*. Baltimore, Md: Johns Hopkins University Press, 1998.
- Scott, Ian W. *Implicit Epistemology in the Letters of Paul: Story, Experience and the Spirit*. Tübingen: Mohr Siebeck, 2006.
- Seeley, David. *The Noble Death Graeco-Roman Martyrology and Paul's Concept of Salvation*. Sheffield, England: JSOT Press, 1990.
- Segal, Alan F. *Paul the Convert: The Apostolate and Apostasy of Saul the Pharisee*. New Haven: Yale University Press, 1990.
- Seifrid, Mark A., and Randall K. J. Tan. *The Pauline Writings: An Annotated Bibliography*. Grand Rapids: Baker Academic, 2002.
- Seifrid, Mark A. *Christ, our Righteousness: Paul's Theology of Justification*. Downers Grove, Ill: Intervarsity Press, 2000.
- Seifrid, Mark A. *Justification by Faith: The Origin and Development of a Central Pauline Theme*. New York: Brill, 1992.
- Son, Sang-Won. *Corporate Elements in Pauline Anthropology: A Study of the Selected Terms, Idioms, and Concepts in the Light of Paul's Usage and Background*. Rome, Italy: Editrice Pontificio Istituto Biblico, 2001.
- Stanley, Christopher D. *Arguing with Scripture: The Rhetoric of Quotations in the Letters of Paul*. New York: T & T Clark International, 2004.
- Stanley, Christopher D. *Paul and the Language of Scripture: Citation Technique in the Pauline Epistles and Contemporary Literature*. New York: Cambridge University Press, 1992.
- Stirewalt, M. Luther. *Paul, the Letter Writer*. Grand Rapids: Eerdmans, 2003.
- Strelan, Rick. *Paul, Artemis, and the Jews in Ephesus*. New York: W. de Gruyter, 1996.

- Stuhlmacher, Peter. *Revisiting Paul's Doctrine of Justification: A Challenge to the New Perspective*. Downers Grove, Ill: InterVarsity Press, 2001.
- Sumney, Jerry L. *'Servants of Satan', 'False Brothers' and Other Opponents of Paul*. Sheffield, England: Sheffield Academic Press, 1999.
- Tambasco, Anthony J. *In the Days of Paul: The Social World and Teaching of the Apostle*. New York: Paulist Press, 1991.
- Tambasco, Anthony J. *A Theology of Atonement and Paul's Vision of Christianity*. Collegeville, Minn: Liturgical Press, 1991.
- Tellbe, Mikael. *Paul between Synagogue and State: Christians, Jews, and Civic Authorities in 1 Thessalonians, Romans, and Philippians*. Stockholm: Almqvist & Wiksell, 2001.
- Thielman, Frank. *Paul & the Law: A Contextual Approach*. Downers Grove, Ill: InterVarsity Press, 1994.
- Thompson, James. *Pastoral Ministry According to Paul: A Biblical Vision*. Grand Rapids: Baker Academic, 2006.
- Thomson, Ian H. *Chiasmus in the Pauline Letters*. Sheffield, England: Sheffield Academic Press, 1995.
- Thurén, Lauri. *Derhetorizing Paul: A Dynamic Perspective on Pauline Theology and the Law*. Tübingen: Mohr Siebeck, 2000.
- Tomson, Peter J. *Paul and the Jewish Law: Halakha in the Letters of the Apostle to the Gentiles*. Minneapolis: Fortress Press, 1990.
- Trobisch, David. *Paul's Letter Collection: Tracing the Origins*. Minneapolis: Fortress Press, 1994.
- VanLandingham, Chris. *Judgment & Justification in Early Judaism and the Apostle Paul*. Peabody, Mass: Hendrickson Publishers, 2006.
- Venema, Cornelis P. *Getting the Gospel Right: Assessing the Reformation and New Perspectives on Paul*. Carlisle, PA: Banner of Truth Trust, 2006.
- Via, Dan Otto. *Self-Deception and Wholeness in Paul and Matthew*. Minneapolis: Fortress Press, 1990.
- Vickers, Brian. *Jesus' Blood and Righteousness: Paul's Theology of Imputation*. Wheaton, Ill: Crossway Books, 2006.
- Walker, William O. *Interpolations in the Pauline Letters*. London: Sheffield Academic Press, 2001.
- Wansink, Craig S. *Chained in Christ: The Experience and Rhetoric of Paul's Imprisonments*. Sheffield, England: Sheffield Academic Press, 1996.
- Waters, Guy Prentiss. *The Federal Vision and Covenant Theology: A Comparative Analysis*. Phillipsburg, NJ: P&R Publ, 2006.
- Waters, Guy Prentiss. *Justification and the New Perspectives on Paul: A Review and Response*. Phillipsburg, N.J: P & R Pub, 2004.
- Watson, Francis. *Paul and the Hermeneutics of Faith*. New York: T & T Clark International, 2004.
- Watson, Francis. *Agape, Eros, Gender: Towards a Pauline Sexual Ethic*. New York: Cambridge University Press, 2000.
- Weima, Jeffrey A. D. *Neglected Endings: The Significance of the Pauline Letter Closings*. Sheffield, England: JSOT Press, 1994.
- Wenham, David. *Paul and Jesus: The True Story*. Grand Rapids: Eerdmans, 2002.
- Westerholm, Stephen. *Preface to the Study of Paul*. Grand Rapids: Eerdmans, 1997.
- _____. *Perspectives Old and New on Paul: The "Lutheran" Paul and His Critics*. Grand Rapids: Eerdmans, 2004.
- _____, ed. *The Blackwell Companion to Paul*. London: Wiley-Blackwell, 2011.
- White, John L. *The Apostle of God: Paul and the Promise of Abraham*. Peabody, Mass: Hendrickson Publishers, 1999.
- Wiles, Virginia. *Making Sense of Paul: A Basic Introduction to Pauline Theology*. Peabody, Mass: Hendrickson Publishers, 2000.
- Williams, David John. *Paul's Metaphors: Their Context and Character*. Peabody, Mass: Hendrickson Publishers, 1999.
- Wills, Garry. *What Paul Meant*. New York: Viking, 2006.
- Winger, Michael. *By What Law?: The Meaning of Nomos in the Letters of Paul*. Atlanta: Scholars Press, 1992.
- Winninge, Mikael. *Sinners and the Righteous: A Comparative Study of the Psalms of Solomon and Paul's Letters*. Stockholm: Almqvist & Wiksell International, 1995.
- Witherington, Ben. *Paul's Narrative Thought World: The Tapestry of Tragedy and Triumph*. Louisville: Westminster John Knox Press, 1994.
- Wright, N. T. *The Climax of the Covenant: Christ and the Law in Pauline Theology*. Minneapolis: Fortress Press, 1992.
- _____. *What Saint Paul Really Said: Was Paul of Tarsus the Real Founder of Christianity?* Grand Rapids: Eerdmans, 1997.
- _____. *Paul: In Fresh Perspective*. Minneapolis: Fortress Press, 2005.
- Yinger, Kent L. *Paul, Judaism, and Judgment According to Deeds*. New York: Cambridge University Press, 1999.

Yorke, Gosnell L. O. R. *The Church as the Body of Christ in the Pauline Corpus : A Re-Examination*. Lanham, Md: University Press of America, 1991.

Zetterholm, Magnus. *Approaches to Paul: A Student's Guide to Recent Scholarship*. Minneapolis: Fortress, 2009.

Ziesler, J. A. *Pauline Christianity*. New York: Oxford University Press, 1990.