

A BIBLIOGRAPHY OF THE WRITINGS OF GERHARD FRANZ HASEL

MICHAEL G. HASEL
Doctoral Candidate
University of Arizona

BOOKS

The Remnant: The History and Theology of the Remnant Idea from Genesis to Isaiah. Berrien Springs: Andrews University Press, 1972; 2d ed., 1974; 3d rev. ed., 1980.

Old Testament Theology: Basic Issues in the Current Debate. Grand Rapids: Eerdmans, 1972; rev. 2d ed., 1975; rev. and expanded 3d ed., 1982, 1985; rev., expanded and enlarged 4th ed., 1991.

Translations:

Korean: *Hyondae Kuyak Sinhak ui Tonghyang.* Seoul, Korea: Christian Literature Society, 1984.

Portuguese: *Teologia do Antigo Testamento: Questões fundamentais no debate atual.* Rio de Janeiro: Convenção Batista Brasileira, 1987.

Indonesian, 1986.

Jonah: Messenger of the Eleventh Hour. Mountain View, CA: Pacific Press, 1976.

New Testament Theology: Basic Issues in the Current Debate. Grand Rapids: Eerdmans, 1978.

Translations:

Korean: *Hyondae Shinyak Sinhak ui Tonghyang.* Seoul: Christian Literature Society, 1982.

Portuguese: *Teologia do Novo Testamento: Questões fundamentais no debate atual.* Rio de Janeiro: Convenção Batista Brasileira, 1988.

Interpretação bíblica: Princípios gerais. Campinas, Brazil: Divisão Sul-Americana, 1979.

Understanding the Living Word of God. Mountain View, CA: Pacific Press, 1980.

Redenção divina hoje. Brasília: Publicações SALT, 1982. Spanish translation: *Redención divina hoy.* Lima: Villa Union, 1982.

God's Great Gift: The Everlasting Covenant. Washington, DC: Review and Herald, 1982.

Covenant in Blood. Mountain View, CA: Pacific Press, 1982.

Biblical Interpretation Today. Washington, DC: Biblical Research Institute, 1985.

Translations:

Spanish: *La Interpretación de la Biblia.* Buenos Aires: Ediciones SALT, 1986.

Portuguese: *A Interpretação bíblica hoje.* Sao Paulo: Publicações SALT, 1986.

Speaking in Tongues: Biblical Speaking in Tongues and Contemporary Glossolalia. Berrien Springs: Adventist Theological Society, 1991.

Translations:

German: *Biblische Zungenrede und heutige Glossolalie.* Lüneburg: Advent Verlag, 1995.

Russian: *Dar Jazikov.* Zaokski: Zaokski Seminary Press, 1995.

Understanding the Book of Amos: Basic Issues in Current Interpretations. Grand Rapids: Baker, 1991.

BOOK EDITED

The Flowering of Old Testament Theology. Sources for Biblical and Theological Study, vol. 1. Edited with B. C. Ollenburger and E. A. Martens. Winona Lake, IN: Eisenbrauns, 1992.

ARTICLES AND REVIEWS

1967

"Sabbatarian Anabaptists of the Sixteenth Century, Part 1." *AUSS* 5: 101-121.

1968

"Sabbatarian Anabaptists of the Sixteenth Century, Part 2." *AUSS* 6: 19-28.

Review of *Introduction to the Psalms*, by C. F. Barth. *AUSS* 6: 208-210.

Review of *Die Zionstheologie der Korachiten*, by G. Wanke. *AUSS* 6: 229-232.

Review of *Die Schöpfungsgeschichte der Priesterschrift*, by W. H. Schmidt. *BO* 25: 369-371.

Review of *Theophanie: Die Geschichte einer Alttestamentlichen Gattung*, by J. Jeremias. *BO* 25: 375-377.

1969

"Gross-Kirche und Kleine Herde?" *Zeichen der Zeit* 91 (December): 4-6.

Review of *Nachfolge und Charisma*, by M. Hengel. *BO* 26: 262-264.

Review of *Gott als Richter in Mesopotamien und im Alten Testament*, by A. Gamper. *BO* 26: 368-370.

Review of *Qohelet, I:1 and II:2*, by Friedrich Ellermeier. *BO* 26: 392-394.

1970

"The Problem of History in Old Testament Theology." *AUSS* 8: 23-50.

Review of *Die Rettung der Bedrängten in den Feindpsalmen der Einzelnen auf institutionelle Zusammenhänge untersucht*, by W. Beyerlin. *JBL* 89: 470-472.

Review of *Grundriss der Theologie des Neuen Testaments*, by H. Conzelmann. *AUSS* 8: 86-89.

Review of *Atra-hasis: The Babylonian Story of the Flood*, by W. G. Lambert and A. R. Millard. *AUSS* 8: 182-188.

1971

"Linguistic Considerations regarding the Translation of Isaiah's Shear-Jashub: A Reassessment." *AUSS* 9: 36-46.

"Recent Translations of Genesis 1:1: A Critical Look." *BT* 22: 154-167.

Review of *Die Beurteilung der Anfänge des Königtums in den deuteronomistischen Abschnitten des 1. Samuelbuches*, by H. J. Boecker. *BO* 28: 217-218.

Review of *The Samaritan Chronicle No. II*, by J. MacDonald. *BO* 28: 226-227.

Review of *When the Gods Are Silent*, by K. H. Miskotte. *AUSS* 9: 176-179.

1972

"The Significance of the Cosmology in Genesis 1 in Relation to Ancient Near Eastern Parallels." *AUSS* 10: 1-20.

"Dios el guerrero, las guerras de Jehová y el pregón." *El Universitario Adventista* no. 16: 1-11.

"Methodology As a Major Problem in the Current Crisis in Old Testament Theology." *BTB* 2: 177-198. French translation: "Théologie de l'ancien testament a la recherche d'une methodologie." *Bulletin de Théologie Biblique* 1: 179-200.

"Capito, Schwenckfeld, and Crautwald on Sabbatarian Anabaptist Theology." *MQR* 46: 41-57.

Review of *Biblical Theology in Crisis*, by B. S. Childs. *AUSS* 10: 179-183.

Review of *Proverbs: A New Approach*, by W. McKane. *AUSS* 10: 188-190.

Review of *Die jüdische Apokalyphtik*, by J. M. Schmidt. *AUSS* 10: 197-199.

Review of *Die Apokalyphtik in ihrem Verhältnis zu Prophetie und Weisheit*, by P. von der Osten-Sacken. *AUSS* 10: 206-208.

Review of *Die Priesterschrift von Numeri 1:10-10:10*, by D. Kellermann. *BO* 29: 61-63.

Review of *Moses and the Law in a Century of Criticism*, by R. J. Thompson. *BO* 29: 220-222.

1973

"Semantic Values of Derivatives of the Hebrew Root Š'R." *AUSS* 11: 152-169.

Review of *Die biblische Theologie: Ihre Geschichte und Problematik*, by H. J. Kraus. *AUSS* 11: 212-214.

Review of *Die Gebete des Euripides*, by V. Langholf. *AUSS* 11: 216-217.

Review of *Joel-Amos-Obadja-Jona*, by W. Rudolph. *BO* 30: 266-269.

Review of *Das Gottesvolk und seine Geschichte*, by E. Janssen. *BO* 30: 271-272.

Review of *Sin, Redemption and Sacrifice*, by S. Lyonnet and L. Sabourin. *JAAR* 41: 456-459.

1974

"The Problem of the Center in the OT Theology Debate." *ZAW* 86: 65-82.

"The Polemic Nature of the Genesis Cosmology." *EvQ* 46: 81-102.

"The Fountains of the Great Deep." *Origins* 1: 67-72.

"Daniel's Saving Message for the Last Days." *Review and Herald*, 26 September, 4-5.

"Revelation and Interpretation in Daniel." *Ministry*, October, 20-23.
German translation: "Offenbarung und Auslegung im Buch Daniel."
Aller Diener, no. 2: 19-26.

"General Principles of Interpretation." In *North American Bible Conference Notebook*. Washington, DC: General Conference of SDA, 1974. 69 pp.

"The Song of the Vineyard': A Case Study in Biblical Interpretation." In *North American Bible Conference Notebook*. Washington, DC: General Conference of SDA. 18 pp.

"General Principles of Interpretation." In *A Symposium on Biblical Hermeneutics*, ed. G. M. Hyde, 163-193. Washington, DC: Review and Herald.

Review of *The Cosmic Mountain in Canaan and the Old Testament*, by R. J. Clifford. *BO* 31: 112-115.

Review of *Neue palästinisch punktierte Bibelfragmente*, by M. Dietrich. *BO* 31: 115-118.

Review of *Gen 14: Eine Untersuchung*, by W. Schatz. *AUSS* 12: 155-156.

Review of *The Tenth Generation*, by G. Mendenhall. *Michigan Academician* 6: 465-467.

1975

- "The Savior and His Sabbath, Part I." *Ministry*, January, 10-12.
- "The Savior and His Sabbath, Part II." *Ministry*, February, 12-13.
- "The Savior and His Sabbath, Part III." *Ministry*, March, 6-7.
- "The Meaning of 'Let Us' in Gn 1:26." *AUSS* 13: 58-66.
- "Genesis Is Unique." *Signs of the Times*, June, 22-26; July, 23-25.
- "The Biblical View of the Extent of the Flood." *Origins* 2: 77-95.
- "Hauptauslegungen der 70 Wochen in Daniel 9:24-27." *Aller Diener*, no. 3, 19-36; no. 4: 17-43.
- "The Identity of 'The Saints of the Most High' in Daniel 7." *Bib* 56: 173-192.
- "The Laodicean Message." *Review and Herald*, 17 July, 10-11.
- "Zā^c q." *Theologisches Wörterbuch zum Alten Testament*, ed. G. J. Botterweck and H. Ringgren. Stuttgart: W. Kohlhammer. Vol. 2, cols. 628-639.
English translation: *TDOT*, 4:112-122. Review of *Die sakrale Bedeutung des Weines*, by K. Kircher. *BO* 32: 193.
- Review of *The Historicity of the Patriarchal Narratives*, by T. L. Thompson. *BO* 32: 231-234.
- Review of *Studies in the Text of Jeremiah*, by J. G. Janzen. *BO* 32: 236-238.
- Review of *Verheissung und Gesetz*, by E. Kutsch. *BO* 32: 238-240.
- Review of *Grundriss der alttestamentlichen Theologie*, by W. Zimmerli. *JBL* 94: 113-114.
- Review of *Die Vorstellung vom Rest im Alten Testament*, by W. E. Müller and H. D. Preuss. *AUSS* 13: 90-91.
- Review of *The Path of Biblical Theology*, by W. Harrington. *AUSS* 13: 284-286.
- Review of *Isaiah 13-39: A Commentary*, by O. Kaiser. *AUSS* 13: 288-289.
- Review of *Biblischer Theologie des Neuen Testaments in ihrer Anfangszeit*, by O. Merk. *AUSS* 13: 291-292.

1976

- "Christ's Atoning Ministry in Heaven." *Andrews University Focus*, supplement no. 30, January-February.
- "Genesis Is Uniquely Israelite." *Israelite*, January-March, 4-8, 26-28.
- "Genesis Is Uniquely Israelite-II." *Israelite*, April-June, 4-7, 28-31.
- "Die Einzigartigkeit des Schöpfungsberichtes." *Aller Diener*, no. 1: 59-69.
- "The Meaning of Genesis 1:1." *Ministry*, January, 21-24.

- "Le ministère redempteur du Christ dans le ciel." *Revue Adventiste*, April, 3-6.
- "The Seventy Weeks of Daniel 9:24-27." *Ministry*, May 1976, 1D-23D.
- "Das erste und dritte Jahr Belsazars." *Aller Diener*, no. 2: 55-74.
- "Equality from the Start: Women in the Creation Story." *Spectrum* 7, no. 2: 21-28.
- "You and Your High Priest." *Insight*, 4 August, 16-17.
- "God's Plan for Ancient Israel." *Review and Herald*, 28 October, 9-11.
- "Marks of the 144,000." *Review and Herald*, 18 November, 7-8.
- "Resurrection in Old Testament Apocalyptic." *Society of Biblical Literature Abstracts*, 1976, 24.
- "Remnant." *IDBSup*, 735-736.
- Review of *With Wings As Eagles*, by F. Holmgren. *AUSS* 14: 258-259.
- Review of *Vom Sinai zum Zion*, by H. Gese. *BO* 33: 45-47.
- Review of *Die Prosareden des Jeremiabuches*, by H. Weippert. *BO* 33: 51-53.
- Review of *Jesaja 1-12*, by H. Wildberger. *BO* 33: 347-350.
- 1977
- "Daniel Survives the Critics' Den." *Ministry*, January, 8-11.
- "The First and Third Years of Belshazzar (Dan 7:1; 8:1)." *AUSS* 15: 153-168.
- "Daniel 8:8-14 und 9:24-27: Eine wörtliche Übersetzung aus dem hebräischen Grundtext." *Aller Diener*, no. 2: 113-116.
- Review of *The Use of Scripture in Recent Theology*, by D. H. Kelsey. *AUSS* 15: 78-80.
- Review of *Hosea: A Commentary on the Book of the Prophet Hosea*, by H. W. Wolff. *AUSS* 15: 91-93.
- Review of *One Hundred Years of Old Testament Interpretation*, by R. E. Clements. *AUSS* 15: 227-228.
- Review of *Theologie des Neuen Testaments*, by L. Goppelt. *AUSS* 15: 231-234.
- Review of *Micah: A Commentary*, by J. L. Mays. *AUSS* 15: 239-240.
- Review of *Lexikon zur Bibel*, by F. Rienecker. *BO* 34: 363-364.
- Review of *The Books of Ruth, Esther, Ecclesiastes, Song of Songs, Lamentations: The Five Scrolls*, by W. J. Fuerst. *BO* 34: 371-372.
- Review of *The Book of Judges*, by J. D. Martin. *BO* 34: 667-669.

1978

- "The Genealogies of Genesis 5 and 11 and Their Alleged Babylonian Background." *AUSS* 16: 361-374.
- "Some Issues Regarding the Nature and Universality of the Genesis Flood Narrative." *Origins* 5: 83-98.
- "Whole Bible or a 'Canon within a Canon?'" *The Channel*, April, 25-50.
- Review of *The Book of Deuteronomy*, by P. C. Craigie. *AUSS* 16: 345-346.
- Review of *Das Mazotfest in Gilgal*, by E. Otto. *JSOT* 7: 72-73.
- Review of *Two Testaments, One Bible: A Study of Some Modern Solutions to the Theological Problem of the Relationship between the Old and the New Testaments*, by D. L. Baker. *AUSS* 16: 409-410.
- Fifty-six abstracts published in *Old Testament Abstracts*, vol. 1.

1979

- "The Four World Empires of Daniel 2 against Its Near Eastern Environment." *JSOT* 12: 17-30.
- "Daniel Survives the Critics' Den." *Presbyterian Journal* 37, no. 46: 9-11, 22, 24.
- "New Light on the Book of Daniel." *Israelite*, October-December, 16-24.
- "Caleb." *ISBE* 1: 573-574.
- "Cattle." *ISBE* 1: 623-625.
- "Chronicles, Books of." *ISBE* 1: 666-673.
- "Creature, Living." *ISBE* 1: 804.
- "Cuttings in the Flesh." *ISBE* 1: 841-842.
- "Dawn, Dawning." *ISBE* 1: 876-877.
- "Day." *ISBE* 1: 877-878.
- "Day and Night." *ISBE* 1: 878-879.
- "Dove." *ISBE* 1: 987-989.
- "Dragon." *ISBE* 1: 990-991.
- "The Future of Biblical Theology." In *Perspectives on Evangelical Theology*, ed. K. S. Kantzer and S. N. Gundry, 179-194. Grand Rapids: Baker, 1979.
- Review of *Old Testament Theology in Outline*, by W. Zimmerli. *TSF News and Reviews*, March, 8-9.
- Review of *Canon and Authority: Essays in Old Testament Religion and Theology*, by G. W. Coats and B. O. Long. *AUSS* 17: 119.
- Twenty abstracts published in *Old Testament Abstracts*, vol. 2.

1980

- "Is the Aramaic of Daniel Early or Late?" *Ministry*, January, 12-13.
- "Genesis 5 and 11: Chronogenealogy in the Biblical History of Beginnings." *Origins* 7: 23-37.
- "The Meaning of the Chronogenealogies of Genesis 5 and 11." *Origins* 7: 53-70.
- "Resurrection in the Theology of Old Testament Apocalyptic." *ZAW* 92: 267-284. Spanish translation: "La resurrección en la teología de la apocalíptica del Antiguo Testamento." *Selecciones de Teología* 21: 12-16.
- "The Significance and Meaning of Dan 8:14." *Pacific Union Recorder*, October 6, 2.
- "Yaga^c." *Theologisches Wörterbuch zum Alten Testament*, ed. G. J. Botterweck and H. Ringgren. Stuttgart: W. Kohlhammer. Vol. 3, cols. 413-419. English Translation: *TDOT*, 5:385-393.
- "Quelques éléments d'ordre historique dans le livre de Daniel." In *Daniel: Questions Debattues*, ed. P. Winandy, 27-45. Collonges-sous-Salève, France: Seminaire Adventiste.
- "Studies in Biblical Atonement I: Continual Sacrifice, Defilement/ Cleansing and Sanctuary." In *The Sanctuary and the Atonement*, ed. A. V. Wallenkampf, 1:87-114. Washington, DC: Review and Herald.
- "Studies in Biblical Atonement II: The Day of Atonement." In *The Sanctuary and the Atonement*, ed. A. V. Wallenkampf, 1:115-133. Washington, DC: Review and Herald.
- "The 'Little Horn,' the Saints, and the Sanctuary in Daniel 8." In *The Sanctuary and the Atonement*, ed. A. V. Wallenkampf, 1:177-220. Washington DC: Review and Herald. German translation: "Das 'Kleine Horn', die Heiligen und das Heiligum in Daniel 8." In *Prophezie und Eschatologie*, ed. R. Leshner, 193-256. Hamburg: Advent Verlag, 1982.
- Review of *God and His Friends in the Old Testament*, by A. S. Kapelrud. *AUSS* 18: 187.
- Review of *Old Testament Theology: A Fresh Approach*, by R. E. Clements. *AUSS* 18: 184-185.
- Two abstracts published in *Old Testament Abstracts*, vol. 3.

1981

- "The Book of Daniel: Evidences Relating to Persons and Chronology." *AUSS* 19: 37-50.
- "The Meaning of the Animal Rite in Genesis 15." *JSOT*, 19: 61-78.
- "The Book of Daniel and Matters of Language: Evidence Relating to Names, Words, and the Aramaic Language." *AUSS* 19: 211-226.

- "Algunas observaciones sobre Hebreos 9." *El Ministerio Adventista*, March-June, 25-33. Portuguese translation: "Algunas observações sobre Hebreos 9, em Vista da Interpretação do Dr. Ford." *O Ministério Adventista*, March-June, 9-15.
- "A Decade of Old Testament Theology: Retrospect and Prospect." *ZAW* 93: 165-184.
- "Y^cp." *Theologisches Wörterbuch zum Alten Testament*, ed. A. J. Botterweck, H. Ringgren, and H.-J. Fabry. Stuttgart: W. Kohlhammer, 1981. Vol. 3, cols. 710-718. English translation: *TDOT*, 6:148-156.
- Review of *Songs of Heaven*, by R.E. Coleman. *AUSS* 19: 159-160.
- Review of *God at Work in Israel*, by G. von Rad. *AUSS* 19: 170-171.
- Review of *Themes in Old Testament Theology*, by W. Dyrness. *JBL* 100: 626.
- Review of *Theologie des Alten Testaments in Grundzügen*, by Claus Westermann. *AUSS* 19:171-173.
- 1982
- "Biblical Theology: Then, Now, and Tomorrow." *Horizons in Biblical Theology* 4, no. 1: 61-93.
- "Perspectives on the Seminary." *Andrews University Record*, January 10, 3-6.
- "Santuário, uma doutrina singular." *Decisão*, July, 13-14.
- "Bible Mysteries Solved." *Signs of the Times*, May, 8-10.
- "God's Perpetual Gift to Man." *Ministry*, September, 21-23.
- "The Integrity of the Prophetic Gift." *Adventist Review*, 14 October, 8-10.
- "Famine." *ISBE* 2:281-283.
- "Games." *ISBE* 2:394-399.
- "Gnat." *ISBE* 2:483-484.
- "Hallow, Hallowed." *ISBE* 2:600-601.
- "Hate, Hatred." *ISBE* 2:629-633.
- "Heir." *ISBE* 2:673-676.
- "Iron." *ISBE* 2:880-882.
- "Ironsmith." *ISBE* 2:882.
- "The Sabbath and the Pentateuch." In *The Sabbath in Scripture and History*, ed. K. A. Strand, 21-43. Washington, DC: Review and Herald, 1982.
- "The Sabbath in the Prophetic and Historical Literature of the Old Testament." With W.G.C. Murdoch. In *The Sabbath in Scripture and History*, ed. K. A. Strand, 44-56. Washington, DC: Review and Herald.

"Prophetie und ihre Erfüllung." In *Prophetie und Eschatologie*, ed. R. Leshner, 151-191. Hamburg: Advent Verlag.

Review of *Grace and Faith in the Old Testament*, by R. M. Hals. *AUSS* 20: 80-81.

Review of *It Is Not Lawful for Me to Fight: Early Christian Attitudes toward War, Violence, and the State*, by Jean-Michel Hornus. *AUSS* 20: 83-84.

Review of *Understanding Scripture: What Is the Bible and How Does It Speak?*, by J. F. Balchin. *HIS* 42: 29.

1983

"Health and Healing in the Old Testament." *AUSS* 21: 191-202.

"Recent Contributions to Biblical Theology." *Catalyst*, April, 1-4.

"Milla tavoin Raamatun ennustukset tayttyvat?" *Nyky aika* 5: 6-9.

"*Kārat*." *Theologisches Wörterbuch zum Alten Testament*, ed. G. J. Botterweck, H. Ringgren, and H.-J. Fabry. Stuttgart: W. Kohlhammer. 4:355-367. Translation: *IDOT*, 7:339-352.

1984

"The Relationship between Biblical Theology and Systematic Theology." *TJ* 5: 113-127.

"A perpétua dádiva de Deus ao homem." *O Ministério Adventista*, July-August, 20-23.

"The Biblical Theology Movement." *The Evangelical Dictionary of Theology*, ed. Walter A. Elwell. Grand Rapids: Baker. 149-152.

"*Nāgūd*." *Theologisches Wörterbuch zum Alten Testament*, ed. G. J. Botterweck, H. Ringgren, and H.-J. Fabry. Stuttgart: W. Kohlhammer. Vol. 5, cols. 203-219.

"Men and Women in Genesis 1-3." In *The Role of Women in the Church*, 10-27. Washington, DC: Review and Herald.

"A Study of Dan 8:9-14: The 'Little Horn', the Sanctuary and the Time of the End." In *Panorama of Prophecy*, ed. Man Bok Kwon and Pyung Duk Chun, 137-206. Seoul: Korean Publishing House.

"The Theology of Divine Judgment in the Bible," In *Panorama of Prophecy*, ed. Man Bok Kwon and Pyung Duk Chun, 339-372. Seoul: Korean Publishing House.

Review of *Die Metalle Gold, Silber, Bronze, Kupfer und Eisen im Alten Testament und ihre Symbolik*, by K. H. Singer. *AUSS* 22: 377-379.

Review of *Tensions in Contemporary Theology*, by S. N. Gundry and A. F. Johnson. *Ministry*, September, 32.

Review of *Traditions in Transformation*, by B. Halpern and J. D. Levenson. *AUSS* 22: 268-269.

Review of *Toward Old Testament Ethics*, by W. C. Kaiser, Jr. *AUSS* 22: 369-373.

1985

"Major Recent Issues in Old Testament Theology, 1978-1983." *JSOT* 31: 31-53.

1986

"Lamp." *ISBE* 3:68-69.

"Lantern." *ISBE* 3:72.

"Establishing a Date for the Book of Daniel." In *Symposium on Daniel*, ed. Frank B. Holbrook, 84-144. Hagerstown, MD: Review and Herald.

"The 'Little Horn,' the Heavenly Sanctuary and the Time of the End." In *Symposium on Daniel*, ed. Frank B. Holbrook, 378-426. Hagerstown, MD: Review and Herald.

"Interpretations of the Chronology of the Seventy Weeks." In *The Seventy Weeks, Leviticus, and the Nature of Prophecy*, ed. Frank B. Holbrook, 1-26. Hagerstown, MD: Review and Herald.

"Fulfillments of Prophecy." In *The Seventy Weeks, Leviticus, and the Nature of Prophecy*, ed. Frank B. Holbrook, 288-322. Hagerstown, MD: Review and Herald.

"Remnant' as the Meaning of ^וAharit." In *The Archaeology of Jordan and Other Studies*, ed. L. T. Geraty and L. G. Herr, 511-524. Berrien Springs: Andrews University Press.

Review of *Hauptprobleme der biblischen Theologie im 20. Jahrhundert*, by Henning Graf Reventlow. *JBL* 105: 118-120.

1987

"The Rise and Wane of Biblical Authority." *Adventist Perspectives* 1, no. 1: 8-16.

"A Note of Appreciation from the Seminary Dean." *AUSS* 25: 7-8.

"Pālat." *Theologisches Wörterbuch zum Alten Testament*, ed. G. J. Botterweck, H. Ringgren and H.-J. Fabry. Stuttgart: W. Kohlhammer. Vol. 6, cols. 590-606.

Review of *Has the Church Misread the Bible? The History of Interpretation in the Light of Current Issues*, by Moises Silva. *Religious Studies Review* 19 (January): 45-46.

1988

"The Remnant in Scripture and the End Time." *Adventists Affirm* 2 (Autumn): 5-12, 62-64.

"Old Testament Theology from 1978-1987." *AUSS* 26: 133-157.

"Remnant." *ISBE* 4:130-134.

"New Moon and Sabbath' in Eighth Century Israelite Prophetic Writings (Isa 1:13; Hos 2:13; Amos 8:5)." In *Wünschet Jerusalem Frieden*, IOSOT Congress Jerusalem 1986, ed. Matthias Augustin and Klaus-Dietrich Schunk, 37-64. Beiträge zur Erforschung des Alten Testaments und des Antiken Judentums, vol. 13. Frankfurt: Peter Lang.

1989

"Die siebenzig Wochen aus Daniel 9, 24-27 (1. Teil)." *Bogi* 7 (Spring): 2.

"Die siebenzig Wochen aus Daniel 9, 24-27 (2. Teil)." *Bogi* 7 (Summer): 2.

"Amos in Contemporary Scholarship: Issues and Problems." *Society of Biblical Literature Abstracts*, 39.

"Biblical Authority and Feminist Interpretation." *Adventists Affirm* 3 (Autumn): 12-23.

Review of *A Bibliography of the Samaritans*, by Alan David Crown. *BO* 45: 653-654.

1990

"The Crisis of the Authority of the Bible as the Word of God." *Journal of the Adventist Theological Society* 1 (Spring): 16-38.

"Biblical Theology: Current Issues and Future Prospects." *Catalyst* 16: 6-8.

"The Book of Daniel Confirmed by the Dead Sea Scrolls." *Journal of the Adventist Theological Society* 1 (Autumn): 37-49.

"The President's Page." *Journal of the Adventist Theological Society* 1 (Autumn): 1-2.

"Divine and Human Holiness." *Adventists Affirm* 4 (Autumn): 2: 7-11.

1991

"The Alleged 'No' of Amos and Amos' Eschatology." *AUSS* 29: 3-18.

"The 'Third Wave' Roots of Celebrationism." *Adventists Affirm* 5 (Autumn): 36-42.

"The Totality of Scripture versus Modernistic Limitations." *Journal of the Adventist Theological Society* 2 (Spring): 30-52.

"The President's Page." *Journal of the Adventist Theological Society* 2 (Spring): 1-4.

"The Distinction between Clean and Unclean Meats in Leviticus 11: Still Relevant?" *Journal of the Adventist Theological Society* 2 (Autumn): 91-125. German translation: "Ist die Unterscheidung von reinen und unreinen Tieren in 3. Mose 11 noch relevant?" *Aller Diener*, no. 3: (1994), 2-33.

"The President's Page." *Journal of the Adventist Theological Society* 2 (Autumn): 1-3.

"Antichrist and Christ, The Cleansing of the Sanctuary." *Adventist Perspectives* 5, no. 3: 14-21.

Review of *The Books of Nabum, Habakkuk, and Zephaniah*, by O. Palmer Robertson. *AUSS* 29: 185-187.

1992

"New Light on the Book of Daniel." *Ministry*, January, 10-13.

"The Message of the Prophecy of Daniel 8." *Adventists Affirm* 6 (Autumn): 5-9, 11-18, 35-36.

"Is the 'Little Horn' Antiochus?" *Adventists Affirm* 6 (Autumn): 10-11.

"Israel in Bible Prophecy." *Journal of the Adventist Theological Society* 3 (Spring): 120-155.

"The Past President's Page." *Journal of the Adventist Theological Society* 3 (Spring): 4-6.

"Salvation in Scripture." *Journal of the Adventist Theological Society* 3 (Autumn): 17-48.

"New Light on the Book of Daniel from the Dead Sea Scrolls." *Archaeology and Biblical Research* 5, no. 2: 45-53.

"Reflections on Alden Thompson's 'Law Pyramid' within a Casebook/Codebook Dichotomy." In *Issues in Revelation and Inspiration*, ed. F. Holbrook and L. Van Dolson, 137-171. Berrien Springs: Adventist Theological Society.

"Sabbath." *ABD* 5:849-856.

The following chapters in *The Flowering of Old Testament Theology*, ed. B. C. Ollenburger, E. A. Martens, and G. F. Hasel. Sources for Biblical and Theological Study, vol. 1. Winona Lake, IN: Eisenbrauns.

"Gerhard von Rad: Eighth Century Prophecy," 120-122;

"Walther Zimmerli: Life before God," 188-190;

"Claus Westermann: God's Judgement and God's Mercy," 276-278;

"Elmer A. Martens: Land and Lifestyle," 298-299;

"Hartmut Gese: Tradition History," 384-385;

"The Future of Old Testament Theology: Prospects and Trends," 373-383.

"Horeb." *A Dictionary of Biblical Tradition in English Literature*, ed. D. L. Jeffrey. Grand Rapids: Eerdmans, 387.

Review of *Gesamtbiblische Theologien der Gegenwart: Das Verhältnis von AT und NT in der hermeneutischen Diskussion seit Gerhard von Rad*, by Manfred Oeming. *CBQ* 54: 121-122.

1993

"The Hebrew Masculine Plural for 'Weeks' in the Expression 'Seventy Weeks' in Daniel 9:24." *AUSS* 31: 105-118.

"Who are the Remnant?" *Adventists Affirm* 7 (Autumn): 5-13, 31.

"The Origin of the Biblical Sabbath and the Historical-critical Method: A Methodological Test Case." *Journal of the Adventist Theological Society* 4 (Spring): 17-46.

"Scripture and Theology." *Journal of the Adventist Theological Society* 4 (Autumn): 47-94.

1994

"Divine Inspiration and the Canon of the Bible." *Journal of the Adventist Theological Society* 5 (Spring): 68-105.

"The Nature of Biblical Theology: Recent Trends and Issues." *AUSS* 32: 203-215.

"The 'Days' of Creation in Genesis 1: Literal 'Days' or Figurative 'Periods/EPOCHS' of Time?" *Origins* 21: 5-38.

Review of *Biblische Theologie des Neuen Testaments, 1: Prolegomena*, by Hans Hübner. *Critical Review of Books in Religion, 1993*, ed. E. J. Epp, 256-260. Atlanta: Scholars Press.

1995

"Recent Models of Biblical Theology: Three Major Perspectives." *AUSS* 33: 55-75.

"The Resurrection of Jesus: Myth or Historical Reality?" *Journal of the Adventist Theological Society* 6 (Spring): 3-57. Adapted and condensed as "The Resurrection: Myth or Reality?" *Perspective Digest* 1, no 1: 39-47; and "Resurrection in Theological Doublespeak." *Perspective Digest*, forthcoming.

1996

"Proposals for a Canonical Biblical Theology." *AUSS* 34: 23-34.

AN INCOMPLETE LISTING OF PAPERS PRESENTED

"Basic Problems in the Current State of Old Testament Theology." A paper presented to the Society of Biblical Literature, Atlanta, GA, 28-31 October 1971.

"The Unity of the Bible." A paper presented to the Biblical Research Institute, Washington, DC, 1973.

"The Relationship of Man and Woman in the Beginning and at the End." A paper presented to the General Conference Council on the Role of Women, Camp Mohaven, OH, 16-20 September 1973.

- "The Identity of 'The Saints of the Most High' in Daniel 7." A paper presented to the Society of Biblical Literature, Chicago, IL, 8-11 November 1973.
- "General Principles of Biblical Interpretation." A paper presented at the North American Bible Conference, Angwin, CA, 20 June 1974.
- "The Song of the Vineyard': A Case Study in Biblical Interpretation." A paper presented at the North American Bible Conference, Angwin, CA, 21 June 1974.
- "Resurrection in Old Testament Apocalyptic." A paper presented to the Society of Biblical Literature, St. Louis, MO, 29 October 1976.
- "Structural and Exegetical Considerations on Daniel 8." A paper presented to the Biblical Research Institute Committee, Loma Linda, CA, 1 November 1976.
- "The Exegesis of Daniel 8:13." A paper presented to the Biblical Research Institute Committee, Loma Linda, CA, 1 November 1976.
- "The Meaning of *Kippur* and the Meaning of 'Atonement' in the OT." A paper presented to the Biblical Research Institute Committee, Loma Linda, CA, 1 November 1976.
- "Biblical Interpretation: General Principles." A paper presented to the Biblical Research Institute Committee, Berrien Springs, MI, 25 April 1977.
- "Whole Scripture or 'Canon within the Canon.'" A paper presented to Seventh-day Adventist Scholars at SBL, San Francisco, November 1977.
- "A Decade of Old Testament Theology: Retrospect and Prospect." A paper presented to the Society of Biblical Literature, New Orleans, LA, 21 November 1978.
- "The Future of Biblical Theology." A paper presented to the Evangelical Theological Society, Deerfield, IL, 27-29 December 1978.
- "The Nature of the Chronogenealogies of Gen 5 and 11." A paper presented to the Biblical Research Institute Science Council, Nova Scotia, Canada, 5 July 1979.
- "Biblical Hermeneutics: General Principles of Interpretation." A paper presented at Campinas, Brazil; River Platte College, Argentina; and Inca Union College, Peru, July and August 1979.
- "The Meaning of 'Commit Adultery' in Exod 20:14; Deut 5:18." A paper presented in Vancouver, British Columbia, Canada, 30 October 1979; Philadelphia, PA, 1 November 1979; Columbus, OH, 6 November 1979; Kettering, OH, 20 November 1979.

- "The Eclipse of the Bible in Modernity." A paper presented in Vancouver, British Columbia, Canada, 30 October 1979; Philadelphia, Pennsylvania, 1 November 1979; Columbus, OH, 6 November 1979; Kettering, OH, 20 November 1979.
- "The Significance and Meaning of Dan 8:14." A paper presented to the Biblical Research Institute Committee, Loma Linda, CA, January 1981.
- "Recent English Versions." Lecture presented at Union Theological Seminary, Richmond, VA, 13 October 1980.
- "The Minister's Personal Library." Lecture presented at Union Theological Seminary, Richmond, VA, 13 October 1980.
- "The Meaning of the Animal Rite in Gen 15." A paper presented to the Society of Biblical Literature/American Schools of Oriental Research, Midwest Branch Meeting, University of Michigan, Ann Arbor, 23 February 1981.
- "Fulfillments of Prophecy." A paper presented to the Biblical Research Institute Committee, Andrews University, Berrien Springs, MI, 13 May 1981.
- "Old Testament Theology and Biblical Theology." A paper presented to the Society of Biblical Literature/American Academy of Religion, San Francisco, December 1981.
- "Health and Healing in the OT." A paper presented to the Health and Healing Committee, Loma Linda University, Loma Linda, CA, December 1982.
- "Method in the Interpretation of the Bible." A paper presented to the General Conference Committee on Bible Study, Loma Linda, University, Loma Linda, CA, 24 January 1983.
- "The Relationship of Biblical Theology with Systematic Theology." A paper presented to the Wheaton College Graduate School of Religion, 12 April 1983, and to the Trinity Evangelical Divinity School, 19 April 1983.
- "The Remnant in Scripture." A paper presented at Interchurch Dialogue: Seventh-day Adventist Church and Church of God Seventh Day, Loma Linda University, Loma Linda, CA, 20 January 1985.
- "The Sabbath as Alleged Full-moon Day in Eighth-century Israelite Prophecy." A paper presented at the Joint Meeting of the Midwest Society of Biblical Literature/American Oriental Society/American Schools of Oriental Research Meeting, Andrews University, Berrien Springs, MI, 11 February 1986.
- "New Moon and Sabbath' in Eighth-century Israelite Prophetic Writings (Isa 1:13; Hos 2:13; Amos 8:5)." A paper presented at the XIIth Congress of the International Organization for the Study of the Old Testament, Hebrew University of Jerusalem, Israel, 28 August 1986.

- "New Moon and Sabbath' in Eighth-century Israelite Prophetic Writings (Isa 1:13; Hos 2:13; Amos 8:5)." A paper presented to the Society of Biblical Literature, Atlanta, GA, November 1986.
- "Biblical Authority, Hermeneutics and the Role of Women." A paper presented to the General Conference Commission on the Role of Women, Washington, DC, 22-25 March 1988.
- "The Interpretation of Isaiah 5:1-7." A paper presented at Stellenbosch Theological Seminary, Stellenbosch, South Africa, 18 April 1988.
- "The Old Testament Debate and the Evangelical Standpoint." A paper presented at the University of the Western Cape, South Africa, 18 April 1988.
- "Covenant Making in Genesis 15 and Its *Umwelt*." A paper presented at Stellenbosch University, Stellenbosch, South Africa, 19 April 1988.
- "Directions and Problems in Old Testament Study." A paper presented at the University of Cape Town, Cape Town, South Africa, 19 April 1988.
- "The Relationship between the Old and New Testaments." A paper presented at the University of Orange Free State, Bloemfontein, South Africa, 20 April 1988.
- "Current Issues in the Old Testament Theology Debate." A paper presented at the University of Orange Free State, Bloemfontein, South Africa, 20 April, 1988; University of Port Elizabeth, Port Elizabeth, South Africa, 20 April 1988; Potchestroom University, Noordbury, South Africa, 21 April 1988; University of Pretoria, Pretoria, South Africa, 21 April 1988; Rand Afrikaans University, Johannesburg, South Africa, 22 April 1988.
- "Issues in Old Testament Theology." A paper presented at the Baptist Theological Seminary, Parktown, South Africa, 22 April 1988.
- "The Crisis of the Authority of the Word of God." A paper presented to the Adventist Theological Society, Lincoln, NE, September 1989.
- "Amos in Contemporary Scholarship: Issues and Problems." A paper presented to the Society of Biblical Literature/American Academy of Religion, Anaheim, CA, November 1989.
- "The Book of Daniel Confirmed by the Dead Sea Scrolls." A paper presented to the Adventist Theological Society, Anaheim, CA, November 1989.
- "The Alleged 'No' of Amos and Amos' Eschatology." A paper presented to the Society of Biblical Literature/American Academy of Religion, Midwest Meetings, University of Wisconsin-Madison, 1990.
- "The Totality of Scripture *versus* Modernistic Limitations." A paper presented to the Adventist Theological Society, Indianapolis, IN, June 1990.

- "Clean and Unclean Meats in Leviticus 11: Still Relevant?" A paper presented to the Adventist Theological Society, Southwestern Adventist College, Keene, TX, 7-9 March 1991.
- "Reflections on Alden Thompson's 'Law Pyramid' within a Casebook/Codebook Dichotomy." A paper presented to the Adventist Theological Society, Kansas City, KS, 22 November 1991.
- "A Symposium on Speaking in Tongues." Presented at the meeting of the Midwest Chapter of the Adventist Theological Society, 22 February 1992.
- "Salvation in Scripture." Presidential address to the Adventist Theological Society, Loma Linda, CA, 17 April 1992.
- "Did It Rain before the Flood?" A paper presented to the Biblical Research Institute Science Council, Banff, Alberta, Canada, August 1992.
- "The Origin of the Biblical Sabbath and the Historical-Critical Method: A Methodological Test Case." A paper presented to the Adventist Theological Society, San Francisco, 20 November 1992.
- "Scripture and Theology." A paper presented to the Adventist Theological Society, Andrews University, Berrien Springs, MI, April 1993.
- "Newest Trends in Old Testament Theology." The Adolf Olson Memorial Lectures, Bethel Theological Seminary, St. Paul, MN, 27 April 1993.
- "Newest Trends in New Testament Theology." The Adolf Olson Memorial Lectures, Bethel Theological Seminary, St. Paul, MN, 28 April 1993.
- "Newest Trends toward Biblical Theology." The Adolf Olson Memorial Lectures, Bethel Theological Seminary, St. Paul, MN, 29 April 1993.
- "Divine Inspiration and the Canon of the Bible." A paper presented to the Adventist Theological Society, Washington, DC, November 1993.
- "The Hebrew Term [ָ]*ed* in Genesis 2:6 and Its Connection in Ancient Near Eastern Literature." A paper presented to the Society of Biblical Literature, Washington, DC, 22 November 1993.
- "The Resurrection of Jesus: Myth or Historical Reality?" A paper presented to the Adventist Theological Society, Southern College of Seventh-day Adventists, Collegedale, TN, April 1994.