

Bibliography of Works By and About Peter C. Craigie¹

Compiled by Saundra Lipton, Religious Studies Librarian
Libraries and Cultural Resources
University of Calgary
October 27, 2008, revised March 20, 2014

Books by Peter Craigie

The Book of Deuteronomy. The New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 1976

Reviews:

- Auld, A. Graeme. *Scottish Journal of Theology* 31.6 (1978): 589-90.
Boling, Robert G. *Journal of Biblical Literature* 97.2 (1978): 275-76.
Bright, J. *Interpretation* 32.1 (1978): 86-88.
Coughenour, Robert A. *Reformed Review* 32.3 (1979): 176.
Hasel, G. F. *Andrews University Seminary Studies* 16.1 (1978): 345-46.
Humphreys, W. Lee. *Catholic Biblical Quarterly* 39.3 (1977): 417-18.
Klein, Ralph W. *Currents in Theology and Mission* 4.4 (1977): 252.
Kline, M. G. *Calvin Theological Journal* 13.1 (1978): 68-70.
Lindars, Barnabas. *Theology* 81.679 (1978): 65-67.
Mann, T. W. *Princeton Seminary Bulletin* 1.4 (1978): 276-78.
Morgan, D. F. *Anglican Theological Review* 60.2 (1978): 209-11.
Nicholson, Ernest W. *Expository Times* 89.5 (1978): 152-53.
Payne, J. Barton. *Presbyterian* 5.1 (1979): 57-58.
Sandys-Wunsch, J. *Studies in Religion/Sciences Religieuses* 6.4 (1976): 463-65.
Wenham, Gordon J. *Churchman* 91.4 (1977): 344-46.
---. *Evangelical Quarterly* 49 (1977): 235-36.
Youngblood, Ronald F. *Christianity Today* 21 (1977): 25-26.

Ezekiel. Daily Study Bible. Philadelphia: Westminster Press, 1983.

Reviews:

- Coggan, Donald Abp of Canterbury. *Expository Times* 95.1 (1983): 24-24.
Dyer, C. H. *Bibliotheca sacra* 141.561 (1984): 90-91.
Frerichs, Wendell W. *Catholic Biblical Quarterly* 47.1 (1985): 115-16.
Hillmer, M. *Word & World* 4 (1984): 213-14.
Huey, F. B. *Southwestern Journal of Theology* 26.2 (1984): 95-96.

¹ See also Idestrom, Rebecca G. S., and J. Glen Taylor. "Addendum to the Bibliography of Peter C Craigie." *Journal for the Study of the Old Testament* 16.51 (1991): 115-17 and Taylor, J.Glen. "Bibliography of Peter C. Craigie," *Ascribe to the Lord: Biblical and Other Studies in Memory of Peter C Craigie.* Journal for the Study of the Old Testament Supplement Series. Sheffield, England: JSOT Pr, 1988. 603-607. While this work incorporates and updates the work of Rebecca Idestrom and Glen Taylor, it does not include the book reviews authored by Peter Craigie noted by these earlier bibliographies.

- Pannell, Randall J. *Journal of Biblical Literature* 104.4 (1985): 699-700.
Roberts, J. J. M. *Princeton Seminary Bulletin* 5.2 (1984): 160.
Symington, A. H. *Scottish Journal of Theology* 37.4 (1984): 537-38.

The Old Testament: Its Background, Growth, and Content. Burlington, Ontario:
Welch Publishing Company, 1986.

Reviews:

- Bodine, Walter R. *Bibliotheca Sacra* 145.578 (1988): 226-26.
Burns, Camilla. *Catholic Biblical Quarterly* 50.3 (1988): 495-97.
Duerksen, Paul D. *Asbury Theological Journal* 44.2 (1989): 101-04.
---. *Andrews University Seminary Studies* 27.1 (1989): 82-83.
Finley, Thomas. *Master's Seminary Journal* 1.1 (1990): 78-79.
Hobbs, Raymond. *Theodolite* 8.3 (1988): 35-36.
Lemke, Werner E. *Interpretation* 42.3 (1988): 297-99.
Mathews, K. A. *Criswell Theological Review* 2 (1987): 159-61.
Matthews, Victor H. *Biblical Archaeologist* 54.4 (1991): 220.
Moriarty, Frederick L. *Theological Studies* 48.3 (1987): 580.
Moyer, James C. *Biblical Archaeologist* 54.4 (1991): 220.
Petersen, David L. *Critical Review of Books in Religion* (1988): 1-18.
Silva, Moisés. *Eternity* 38.12 (1987): 41-42.
Smith, Ralph L. *Southwestern Journal of Theology* 30 (1987): 57.

The Problem of War in the Old Testament. Grand Rapids: Eerdmans, 1978.

Reviews:

- Butler, T. C. *Journal for the Study of the Old Testament*.15 (1980): 64-65.
Christensen, D. L. *Catholic Biblical Quarterly* 42.1 (1980): 94-95.
Goetz, R. G. *Theology Today* 36.4 (1980): 598-600.
Holbert, John C. *Perkins Journal* 33.2 (1980): 46-47.
Jackson, J. J. *Interpretation* 34.1 (1980): 88.
Keeney, W. *Mennonite Life* 35.1 (1980): 26-27.
Lind, M. C. *Sojourners* 9 (1980): 31-33.
Perdue, Leo G. *Journal of Biblical Literature* 99.3 (1980): 446-48.
Petrotta, A. J. *Theological Students Fellowship Bulletin* 4.1 (1980): 21.
Sandys-Wunsch, J. *Studies in Religion/Sciences Religieuses* 9.1 (1980): 90-91.
Willis, J. T. *Restoration Quarterly* 24.2 (1981): 111-12.

Psalms 1-50. Word Biblical Commentary, 1983.

Reviews:

- Aitken, Kenneth T. *Evangelical Quarterly* 59.2 (1987): 155-57.
Anderson, G. W. *Journal of Theological Studies* 38.1 (1987): 141-43.
Couturier, G. *Studies in Religion/Sciences Religieuses* 12.4 (1983): 465-66.
Emerton, John A. *Vetus testamentum* 34.2 (1984): 248-49.
Eriksson, Larsolov. *Svensk exegetisk arsbok* 53 (1988): 112-14.
Gillingham, Susan. *Expository Times* 120 5 (2009): 251.
 <http://ext.sagepub.com/content/120/5/251.extract>
Hummel, Horace D. *Concordia Journal* 10.6 (1984): 237-38.
Hunt, J. I. *Biblical Theology Bulletin* 14 (1984): 156.
Kent, D. G. *Southwestern Journal of Theology* 26.1 (1983): 104.
Klein, George L. *Criswell Theological Review* 1 (1986): 181-82.
Klein, Ralph W. *Currents in Theology and Mission* 10.6 (1983): 382.
Launderville, Dale. *Catholic Biblical Quarterly* 46.4 (1984): 745-46.
Lee, Gary. *Reformed Journal* 35.3 (1985): 24-25.
Longman, T. *Westminster Theological Journal* 46.2 (1984): 408-13.
Lust, Johan. *Ephemerides Theologicae Lovanienses* 61.4 (1985): 385-86.
March, W. Eugene. *Journal of Biblical Literature* 104.2 (1985): 313-15.
Miller, Patrick D. *Interpretation* 39.1 (1985): 83-84.
Motyer, A. *Churchman* 98.2 (1984): 156-57.
Patterson, R. D. *Grace Theological Journal* 5.2 (1984): 292-94.
Perdue, Leo G. *Journal of the American Academy of Religion* 52.2 (1984): 378-79.
Roberts, J. J. M. *Princeton Seminary Bulletin* 4.2 (1983): 125-26.
Rodd, Cyril S. *Expository Times* 94.12 (1983): 354-55.
Rogers, M. G. *Faith and Mission* 2.1 (1984): 87-88.
Seidel, Hans. *Theologische Literaturzeitung* 111.2 (1986): 95-97.
Shea, William H. *Andrews University Seminary Studies* 23.3 (1985): 299-302.
Smick, Elmer B. *Hebrew Studies* 25 (1984): 176-77.
Stek, John H. *Calvin Theological Journal* 19.1 (1984): 85-89.
Surburg, Raymond F. *Concordia Theological Quarterly* 49.1 (1985): 68-69.
Talbert, Charles H. *Perspectives in Religious Studies* 11.2 (1984): 167-71.
Wanke, Gunther. *Zeitschrift für die alttestamentliche Wissenschaft* 97.1 (1985): 142.
Wevers, John William. *Studies in Religion/Sciences Religieuses* 17.3 (1988): 371-72.
Willis, John T. *Restoration Quarterly* 27.3 (1984): 173-75.
Witherington, Ben. *Ashland Theological Journal* 19.1 (1987): 107-09.
Woodhouse, John. *Reformed Theological Review* 42 (1983): 88-89.

Twelve Prophets. Daily Study Bible. 2 vols. Philadelphia: Westminster Press, 1984.

Reviews:

- Coggan, Donald Abp of Canterbury. *Expository Times* 96.1 (1984): 25-26.

- Goldingay, John. *Scottish Journal of Theology* 38.3 (1985): 441-42.
 Harman, Allan M. *Reformed Theological Review* 44 (1985): 94.
 Hunt, Harry B., Jr. *Southwestern Journal of Theology* 29.1 (1986): 58-59.
 Kent, Dan G. *Southwestern Journal of Theology* 28.3 (1986): 58-59.
 Schibler, D. *Evangelical Quarterly* 58.3 (1986): 260-62.

Ugarit and the Old Testament. Grand Rapids: Eerdmans, 1983

Reviews:

- Aitken, Kenneth T. *Evangelical Quarterly* 59.2 (1987): 155.
 Althann, Robert. *Journal of Biblical Literature* 104.3 (1985): 505-06.
 Bergen, B. *Southwestern Journal of Theology* 27.1 (1984): 67.
 Boadt, Lawrence. *Biblical Theology Bulletin* 14 (1984): 152-53.
 Di Vito, Robert A. *Catholic Biblical Quarterly* 47.1 (1985): 116-17.
 Doermann, Ralph W. *Trinity Seminary Review* 7.2 (1985): 54.
 Dressler, H. H. P. *Journal of the Evangelical Theological Society (JETS)* 26.2 (1983): 211.
 Foley, C. M. *Studies in Religion/Sciences Religieuses* 12.4 (1983): 466-67.
 Ford, Peter. *Reformed Review* 38.3 (1985): 290.
 Hummel, Horace D. *Concordia Journal* 10.3 (1984): 110-11.
 Merrill, Eugene H. *Bibliotheca sacra* 140.559 (1983): 276-77.
 Millard, Alan R. *Themelios* 10.1 (1984): 30-31.
 Miller, P. D. *Religious Studies Review* 9.4 (1983): 372.
 Rodd, Cyril S. *Expository Times* 95.4 (1984): 119-20.
 Sabourin, Leopold. *Religious Studies Bulletin* 4.2 (1984): 122-23.
 Schoville, Keith N. *Hebrew Studies* 24 (1983): 184-85.
 Schrader, Stephen R. *Grace Theological Journal* 6.1 (1985): 118-22.
 Shanks, Hershel. *Biblical Archaeology Review* 9.5 (1983): 86.
 Wyatt, N. *Scottish Journal of Religious Studies* 5.2 (1984): 144-45.

Craigie, Peter C., Joel F. Drinkard, and Page H. Kelley. *Jeremiah 1-25. Word Biblical Commentary.* Irving, Tex: Word Bks, 1991.

Reviews:

- Gordon, Robert P. *Vetus Testamentum* 46.2 (1996): 269.
 Heater, Homer, Jr. *Bibliotheca sacra* 150.599 (1993): 372-73.
 Kent, Dan Gentry. *Southwestern Journal of Theology* 35 (1992): 57-58.
 Stulman, Louis. *Catholic Biblical Quarterly* 55.3 (1993): 535-36.
 Wanke, Gunther. *Zeitschrift für die alttestamentliche Wissenschaft* 108.1 (1996): 137-38.

Articles by Peter Craigie

Craigie, Peter C. "Amos the Nōqēd in the Light of Ugaritic." *Studies in Religion/Sciences Religieuses* 11.1 (1982): 29-33.

- . "Ancient Dilemmas and New Directions: A Survey of Recent Old Testament Studies." *Studies in Religion/Sciences Religieuses* 3.3 (1974): 271-78.
- . "Ancient Israel's Criminal Law: A New Approach to the Decalogue." *Studies in Religion/Sciences Religieuses* 1.4 (1972): 383-84.
- . "Ancient Ugarit: Fifty Years of Discovery." *Chelsea Journal* 5.3 (1979): 137-42.
- . "Basic Liberties." *Man and His Environment: Proceedings of the Third International Banff Conference and Man and His Environment*. Ed. M.F. Mohtade. Vol. 3. *Man and His Environment*. Toronto: Pergamon, 1978. 79-86. (U of C Library - TD 172 B34 v. 3)
- . "The Bible and Archaeology." *Chelsea Journal* 3.4 (1977): 261-63.
- . "The Bible and Ugaritic Studies: A Critical Assessment of Current Research." *Religious Studies in the Pacific*. Auckland, New Zealand: Colloquium Pub, 1978. 63-68.
- . "Bible, English, New International, 1978: The Holy Bible." *Journal of the Evangelical Theological Society* (JETS) 21.3 (1978): 251-54.
- . "Biblical and Tamil Poetry: Some Further Reflections." *Studies in Religion/Sciences Religieuses* 8.2 (1979): 169-75.
- . "Biblical Wisdom in the Modern World: I. Proverbs." *Crux* 15.4 (1979): 7-9.
- . "Biblical Wisdom in the Modern World: II. Ecclesiastes." *Crux* 16.1 (1980): 7-10.
- . "Biblical Wisdom in the Modern World: III. Job." *Crux* 16.2 (1980): 8-10.
- . "Christian Religion and Humanist Faith." *TSF Bulletin* 53 (1969): 9-12.
- . "The Comparison of Hebrew Poetry: Psalm 104 in the Light of Egyptian and Ugaritic Poetry." *Semitics* 4 (1974): 10-21.
- . "The Conquest and Early Hebrew Poetry." *Tyndale Bulletin* 20 (1969): 76-94.
- . "Current Religious Thought: Old Testament Studies." *Christianity Today* 27.5 (1983): 105.
- . "Deborah and Anat : a study of poetic imagery (Judges 5)." *Zeitschrift für die alttestamentliche Wissenschaft* 90.3 (1978): 374-81.
- . "Deuteronomy and Ugaritic Studies." *Tyndale Bulletin* 28 (1977): 155-69.
- . "Egyptian Expression in the Song of the Sea (Exodus 15:4)." *Vetus Testamentum* 20.1 (1970): 83-86.
- . "Egyptian Religion." *Studies in Religion/Sciences Religieuses* 4.2 (1974): 178-78.
- . "El Brt. El Dn (Rs 24.278,14-15)." *Ugarit-Forschungen* 5 (1973): 278-79.
- . "Elijah." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 350-51.
- . "Encounter with the Text: Form and History in the Hebrew Bible." *Christianity Today* 24 (1980): 34-35.
- . "Forward." *Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison*. Ed. A. Gileadi. Grand Rapids: Baker, 1988. vii-xi. (U of C Library - BS 1110 I87 1988)
- . "From Fertility Cult to Worship." *Worship* 44.5 (1970): 315-16.
- . "Hebrew Thought about God and Nature and Its Contemporary Significance." *Canadian Journal of Theology* 16.1-2 (1970): 3-11.

- . "Helel Athtar and Phaethon, Jes 14:12-15." *Zeitschrift für die alttestamentliche Wissenschaft* 85.2 (1973): 223-25.
- . "The Hidden God: The Hiding of the Face of God in the Old Testament." *Interpretation* 39.3 (1985): 305-05.
- . "Hiroshima after Thirty Years: Reflections on the Politics of Omnipotence." *Chelsea Journal* 1.4 (1975): 163-66.
- . "Idolatry." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 542-43.
- . "Influence of Spinoza in the Higher Criticism of the Old Testament." *Evangelical Quarterly* 50 (1978): 23-32.
- . "An Introduction to Old Testament Study." *Journal of Biblical Literature* 100.1 (1981): 107-09.
- . "Israel in Prophecy." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 572-74.
- . "Jeremiah: A Commentary." *Journal of Biblical Literature* 103.4 (1984): 646-48.
- . "Jesus and Confucius on Human Nature and Moral Education." *Religious Studies and Moral Education Council Newsletter (Alberta Teachers' Association)* 3.1 (1976): 15-25.
- . "Job and Ugaritic Studies." *Studies in the Book of Job*. Ed. W. Aufrecht. Studies in Religion Supplements. Waterloo, ON: Wilfried Laurier Univ Pr, 1985. 28-35. Comments on Craigie's article are included in Robert Forrest's review of *Studies in the Book of Job* in *Studies in Religion/Sciences Religieuses* 15.1 (1986): 133.
[<http://sir.sagepub.com/content/15/1/133.1.extract>](http://sir.sagepub.com/content/15/1/133.1.extract)
- . "The Judaeo-Christian Tradition in the Catholic School of the 1980s." *Salt: Journal of Religious Studies and Moral Education Council* Winter (1983-84): 3-10.
- . "Judges." *Journal for the Study of the Old Testament*.1 (1976): 30-36.
- . "King." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 606-07.
- . "Mercy." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 572-74.
- . "Mercy Seat." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 709.
- . "Narrowing the Scholar-Preacher Gap in Old Testament Studies." *Christianity Today* 27.5 (1983): 105.
- . "The New International Version: A Review Article." *Journal of the Evangelical Theological Society (JETS)* 21.3 (1978): 251-54.
- . "New Trends in Old Testament Criticism." *TSF Bulletin* 47 (1967): 1-6.
- . "The Newsletter for Ugaritic Studies." *Ugaritic-Forschungen* (1975): 519-20.
- . "Note on Fixed Pairs in Ugaritic and Early Hebrew Poetry." *Journal of Theological Studies* 22.1 (1971): 140-43.
- . "Note on Judges 5:2." *Vetus testamentum* 18.3 (1968): 397-99.
- . "Parallel Word Pairs in the Song of Deborah (Judges 5)." *Journal of the Evangelical Theological Society (JETS)* 20.1 (1977): 15-22.

- . "Parallel Word Pairs in Ugaritic Poetry: A Critical Evaluation of Their Relevance for Psalm 29." *Ugarit-Forschungen* 11 (1980): 135-40.
- . "The Poetry of Ugarit and Israel." *Tyndale Bulletin* 22 (1971): 3-31.
- . "The Polarity of Poverty and Prosperity." *Quality of Life Vs. Economic Growth: Can Less Mean More*. Ed. John Yardley. Calgary: Humanities Institute, 1985. 21-34. (U of C Library - HB3718 .Q34 1984)
- . "Priests and Levites." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 876-77.
- . "The Problem of Parallel Word Pairs in Ugaritic and Hebrew Poetry." *Semitics* 5 (1977): 48-58.
- . "Psalm 29 in the Hebrew Poetic Tradition." *Vetus Testamentum* 22.2 (1972): 143-51.
- . "Psalm 113." *Interpretation* 39.1 (1985): 70-74.
- . "Reconsideration of Shamgar Ben Anath (Judg 3:31 and 5:6)." *Journal of Biblical Literature* 91.2 (1972): 239-40.
- . "Religion in the Ivory Tower: The Growth of Religious Studies in Canadian Universities." *One World (Alberta Teachers' Association Social Studies Council)* 15.2 (1977): 11-14.
- . "Religion, War and Peace." *CALUM* (Alumni Magazine, University of Calgary) 7.2 (1975): 8.
- . "Religious Interactions between Ugarit (Ras Shamra) and Palestine during the Late Bronze Age." *Networks of the Past: Regional Interaction in Archaeology*. Eds. P.D. Francis, F. J. Kense and P.G. Duke. Calgary: Archaeological Association of the University of Calgary, 1981. 201-06. (U of C Library - CC 51 V54 12th 1979)
- . "The Role and Relevance of Biblical Research." *Journal for the Study of the Old Testament*.18 (1980): 19-31.
- . "Some Biblical Perspectives on Education in the Faith." *Touchstone* 4.2 (1986): 9-16.
- . "Some Further Notes on the Song of Deborah." *Vetus testamentum* 22.3 (1972): 349-53.
- . "Song of Deborah and the Epic of Tukulti-Ninurta." *Journal of Biblical Literature* 88.3 (1969): 253-65.
- . "Studies in Biblical and Semitic Symbolism." *Journal of the American Academy of Religion* 41.1 (1973): 162-62.
- . "The Tablets from Ugarit and Their Importance for Biblical Studies." *Biblical Archaeology Review* 9.5 (1983): 62-73.
- . "Ten Commandments." *Evangelical Dictionary of Theology*. Ed. W. A. Elwell. Grand Rapids: Baker, 1984. 1074-77.
- . "Three Ugaritic Notes on the Song of Deborah." *Journal for the Study of the Old Testament* 2 (1977): 33-49.
- . "Tyre and Sidon." *Major Cities of the Biblical World*. Ed. R. K. Harrison. Nashville: Nelson, 1985. 266-74.
- . "Ugarit and the Bible: Progress and Regress in 50 Years of Literary Study." *Ugarit in Retrospect*. Winona Lake, IN: Eisenbrauns, 1981. 99-112. (U of C Library - DS99 .U35 U35 1981)

- . "Ugarit, Canaan, and Israel." *Tyndale Bulletin* 34 (1983): 145-67.
 - . "War and Peace from Genesis to Revelation." *Christianity Today* 26 (1982): 74-74.
 - . "War, Idea Of." *International Standard Bible Encyclopedia*. Ed. Bromiley, Geoffrey W. Grand Rapids, Michigan: Eerdmans, 1988. 1018-21. Vol. 4.
 - . "War, Religion and Scripture." *Bulletin of the Canadian Society of Biblical Studies* 46 (1986): 3-13.
 - . "The Word Becoming Flesh." *Journal of Biblical Literature* 100.1 (1981): 106-07.
 - . "Yahweh Is a Man of Wars." *Scottish Journal of Theology* 22.2 (1969): 183-88.
- Craigie, Peter C., and G.H. Wilson. "Religions of the Biblical World: Canaanite (Syria and Palestine)." *International Standard Bible Encyclopedia*. Ed. Bromiley, Geoffrey W. Grand Rapids, Michigan: Eerdmans, 1988. 95-101. Vol. 4.

Other Works

- Craigie, Peter C. "Ancient Semitic War Poetry (with Particular Attention to the Song of Deborah)." MTh Thesis. University of Aberdeen, 1968.
- . *The Dead Sea Scrolls in Perspective*. Videotape. Calgary: University of Calgary 1975. (U of C Video Collection BM 487 .D438 1975).
- . "Earliest Israelite Religion: A Study of the Song of the Sea (Exod. 15.1-18)." Diss. McMaster, 1970.
- . Ed. *Newsletter for Ugaritic Studies*. Calgary: University of Calgary, 1972-1985. Reprinted in: *Ugaritic Studies* (No. 1 -10, 1972-76), *Ugaritic Studies II* (No. 11-20, 1976-1979), *Ugaritic Studies III* (No. 21-30, 1980-1983). U of C Library holds: No.1-30, 1972-1983; No.37/38, 1987 (PJ 4150 A1 N48). *Ugaritic Studies II* was reviewed by Fisher, Robert W. in *Studies in Religion/Sciences religieuses* 11 1 (1982): 98.
<http://sir.sagepub.com/content/11/1/98.2.extract>
- . *The Rediscovery of a lost city: Ugarit in the Biblical World*. Vancouver School of Theology, 1980. Audio Cassette, available at Vancouver School of Theology AV 7 2308 V3 1980:7
- Elwell, Walter A., ed. *Baker Encyclopedia of the Bible*. 2 vols. Grand Rapids, Mich.: Baker Book House, 1988. Associate editor, Peter C. Craigie
- Dr. Peter Craigie Fonds. University of Calgary. University Archives. (ACC 2009.019) – consists of course outlines, research notes, manuscripts, correspondence, lecture notes etc.)

Works About Peter Craigie

- "Annotated Bibliography: II Biblical Studies Department." *Ashland Theological Journal* 29 (1997): 67-87. This annotated listing of "foundational works" for the Ashland Theological Seminary curriculum includes Craigie's *Old Testament: Its Background, Growth and Contents* and *The Book of Deuteronomy*.
http://biblicalstudies.org.uk/pdf/ashland_theological_journal/29-1_067.pdf
- "Peter Campbell Craigie (Deceased)." *Marquis Who's Who on the Web*. 24 October 2008. Includes profile on Peter Craigie from *Who's Who in Religion*. 1st ed. (1975-76) and 2nd ed. (1977).
- "Craigie, Peter Campbell." *Canadian Who's Who* 18 (1983): 247.
- "Dr. Peter Craigie in Memoriam." *Calgary Alumni Magazine* 1985: 32.
- "A Memorial for Peter Craigie." *The University of Calgary Gazette* (1985): 4-5. Contains excerpts from the memorial service: "A Word of Thanks from Betty Craigie", "Riding the wind with Peter" by Alan Robertson, "In memoriam" by Leslie Kawamura and "Reflections" by Norman Wagner.
- "Peter Craigie's Contributions Remembered." *The University of Calgary Gazette* November 28. 1988: 1-2.
- Arnold, Bill T. "Recent Trends in the Study of Jeremiah." *Ashland Theological Journal* 25 (1993): 75-95. Surveys new commentaries including work by Craigie
- Badertscher, John M., Gordon Harland, and Roland E. Miller. *Religious Studies in Manitoba and Saskatchewan: A State-of-the-Art Review*. The Study of Religion in Canada. Waterloo, Ontario: Wilfrid Laurier University Press, 1993. See pages 108-110 for a discussion of Craigie's review of the School of Religious Studies, University of Saskatchewan.
- Ballard, Harold Wayne. *The Divine Warrior in the Psalms*. North Richland Hills, Texas: BIBAL Press, 1999. Publication of author's PhD thesis "The Divine Warrior Motif in the Psalms". Southern Baptist Theological Seminary, 1995. Notes Craigie's discussion of the tension between God's role as Divine warrior and peacemaker as well as his comments on Divine Warrior in Psalm 44.
- Batto, Bernard Frank and Kathryn L. Roberts. *David and Zion : Biblical Studies in Honor of J. J. M. Roberts*. Winona Lake, IN: Eisenbrauns, 2004. See pages 267-270 as well as references pages 87, 91, 190, 279 and 320.
- Boling, Robert G. "Response." *Journal for the Study of the Old Testament* 1 (1976): 47-52. Boling replies to the reviews of his work *Judges* by Craigie and others in this issue of *Journal for the Study of the Old Testament*. DOI: 10.1177/030908927600100109
- Bray, Gerald. *Biblical Interpretation: Past and Present*. Leicester, England: Apollos, 1996. See pages 419-421 for a discussion of Craigie's analysis of Psalm 22 including a comparison to Westermann. On pages 550-551 there is a brief mention of Craigie's work in a listing of conservative evangelical interpreters.

- Button, Jason. "Peter C. Craigie - a Cautious Conservative Biblical Scholar." *TheoSource* 2008. 18 August 2008
<http://www.theosource.com/2008/08/peter-c-craigie-cautious-conservative.html>
- Choi, Jeaman. "Reading Psalm 29 within the Psalter." MDiv Thesis. McMaster 2009.
<http://digitalcommons.mcmaster.ca/cgi/viewcontent.cgi?article=6339&context=opendissertations>. Significant discussion of Craigie and Psalm 29.
- Cooper, Ryan. "El: The God of the Patriarchs." MA Thesis. Regent University, 2010. ProQuest Dissertations & Theses. References to Craigie pages 16-17 and 21.
- Coward, Harold G. "Academic Biography of Peter C. Craigie." *Ascribe to the Lord: Biblical & Other Essays in Memory of Peter C. Craigie* Eds. Lyle M. Eslinger and G. Taylor. Sheffield: Sheffield Academic Press, 1988. 593-97. (U of C Library - BS 1171.2 A755 1988)
- Daher, Milad F. "Sacral War in Israel: Covenantal Synthesis of Ancient Israelite and Prophetic Traditions." Diss. Dallas Theological Seminary, 2013. Proquest Dissertations & Theses. Craigie is mentioned over 10 times in this work.
- DeClaisse-Walford, Nancy L. *Reading from the Beginning: The Shaping of the Hebrew Psalter*. Macon, GA: Mercer University Press, 1997. References to Craigie on pages 52-56 as well as pages 42 and 45.
- Ellen, Harold, et al., eds. *God's Word for Our World: In Honor of Simon John Devires*. Vol. 1. New York: Continuum, 2004. 2 vols.
- Eslinger, Lyle M. "Peter C. Craigie." *Bible Interpreters of the 20th Century: A Selection of Evangelical Voices*. Eds. Walter A. Elwell and J.D. Weaver. Grand Rapids, MI: Baker Books, 1999. 411-22.
- Eslinger, Lyle M., and G. Taylor. *Ascribe to the Lord: Biblical and Other Studies in Memory of Peter C Craigie*. Journal for the Study of the Old Testament Supplement Series. Sheffield, England: JSOT Pr, 1988.
- Fensham, F.C. "Prof. P.C. Craigie Passed Away." *Journal of Northwest Semitic Languages* 13 (1987): 1-2.
- Foley, C. M. "In Memoriam." *Ugarit-Forschungen* 18 (1986).
- Garlington, Don. "Role Reversal and Paul's Use of Scripture in Galatians 3.10-13." *Journal for the Study of the New Testament* 19.65 (1997): 85-121. DOI: 10.1177/0142064X9701906505 . On pages 97-98 Garlington notes that Craigie made two mistakes in his commentary on Deuteronomy 27.26.
- Globe, Alexander. "The Literary Structure and Unity of the Song of Deborah." *Journal of Biblical Literature* 93.4 (1974): 493-512. A number of references to Craigie in the footnotes with brief commentary.
<http://www.jstor.org/stable/3263827>
- Grant, Jamie A. *King as Exemplar: The Function of Deuteronomy's Kingship Law in the Shaping of the Book of Psalms*. Atlanta, GA: Society of Biblical Literature, 2004.
- Grogan, Geoffrey. *Psalms*. Grand Rapids, MI: Eerdmans, 2008.

- Grubbs, Norris C., and Curtis Scott Drumm. "What does theology have to do with the Bible? A call for the expansion of the doctrine of inspiration." *Journal of the Evangelical Theological Society (JETS)* 53.1 (2010): 65-79. See pages 75-76 for discussion of Craigie's commentary on the Psalms.
- Hobbs, R. R. *A Time for War: A Study of Warfare in the Old Testament*. Old Testament Studies. Vol. 3. Wilmington, Delaware: Michael Glazier, 1989. Comments on Craigie's work on war in the Old Testament, see pages 17-22 and 215.
- Hoffmeier, James. "'The heavens declare the glory of God': the limits of general revelation." *Trinity Journal* 21.1 (2000): 17-24. See pages 18 and 20-21 for discussion of Craigie.
- Houston, Walter J. "War and the Old Testament." *Modern Churchman* 27.3 (1985): 14-21.
- Hur, Shin Wook. "The Rhetoric of the Deuteronomic Code Its Structures and Devices." Diss. Emory University, 2013. Over 13 references to Craigie. ProQuest Dissertations and Theses
- Idestrom, Rebecca G. S. "Peter C. Craigie and the Old Testament." MA thesis. University of Toronto, 1990.
- . "Some Aspects of Peter C Craigie's Approach to the Old Testament." *Studies in Religion/Sciences Religieuses* 23.4 (1994): 457-67.
- Liess, Kathrin. *Der Weg Des Lebens: Psalm 16 Und Das Lebens- Und Todesverständnis Der Individualpsalmen*. Tübingen: Mohr Siebeck, 2004. Revision of author's thesis--Universität Tübingen, 2003. Numerous references to Craigie's works, but also in-text comments on Craigie
- Lyons, William L. "Peter C. Craigie." *Between History and Theology: The Problem of Herem in Modern Evangelical Biblical Scholarship*. PhD: Florida State University, 2003. 45-76.
<http://diginole.lib.fsu.edu/cgi/viewcontent.cgi?article=3284&context=etd>.
This thesis studies how Walter C. Kaiser, Peter C. Craigie and Tremper Longman III have interpreted the concept of Herem.
- Marrs, Rick R. "Craigie, Peter Campbell (1938-85)." *Dictionary of Biblical Interpretation*. Nashville: Abingdon, 1999. 229. Vol. 1.
- Nehrbass, Daniel Michael. "The Therapeutic and Preaching Value of the Imprecatory Psalms." PhD. Fuller Theological Seminary, 2012. ProQuest Dissertations and Theses. Discusses Craigie's interpretation of the psalms as part of the Historical non-inspired interpretive model.
- Niditch, Susan. *War in the Hebrew Bible: A Study in the Ethics of Violence*. New York: Oxford University Press, 1993. See pages 7, 9, 41, 57 for mention of Craigie.
- Niehaus, Jeffrey Jay. *God at Sinai: Covenant and Theophany in the Bible and Ancient near East*. Grand Rapids, MI: Zondervan, 1995. See pages 163-164, 168 and 288 for in-text mention of Craigie, in addition his works are referenced a number of times in this book.
- Noll, Mark A. *Between Faith and Criticism: Evangelicals, Scholarship and the Bible in America*. Vancouver, B.C.: Regent College, 2004. Comments on Craigie's thoughts on Biblical scholarship.

- O'Brien, Julia M. *Nahum*. Readings: A New Biblical Commentary. New York: Continuum International Publishing Group, 2002. See pages 112-115 for discussion of Craigie.
- Osborne, Grant R. *The Hermeneutical Spiral: A Comprehensive Introduction to Biblical Interpretation*. Downers Grove, IL: InterVarsity Press, 2006.
- Patterson, Richard D. "The Song of Deborah." *Tradition and Testament*. Chicago: Snow Lion Publications, 1981. 123-60.
- Perona, Edwin G. "The Presence and Function of Deuteronomy in the Paraenesis of Paul in 1 Corinthians 5:1--11:1." Diss. Trinity Evangelical Divinity School, 2005. ProQuest Dissertations and Theses. Many references to Craigie throughout the thesis.
- Peterson, Margaret Kim. "Psalm 8: A Theological and Historical Analysis of its Interpretation." Diss. Duke University, 1998. ProQuest Dissertations and Theses. Significant discussion of Craigie in Chapter 1 "Recent Interpretations of Psalm 8: Ten Modern Commentators" and some comments on him also in Chapter 6 "The Modern and Pre-modern Interpretation of Psalm 8".
- Prinsloo, Gert T.M., and Christl M. Maier. *Constructions of Space V : Place, Space and Identity in the Ancient Mediterranean World*. London: Bloomsbury Publishing, 2013.. See pages 79-81.
- Rowlett, Lori L. *Joshua and the Rhetoric of Violence: A New Historicist Analysis*. Journal for the Study of the Old Testament Supplement Series. Sheffield, England: Sheffield Academic Press, 1996. See pages 68-69 for a discussion of T.R. Hobbs' critique of Craigie for not being sufficiently critical in his discussion of warfare in ancient Israel
- Runions, Erin. "Reading gender, nation and future vision in Micah: Reconfiguring the reader as subject." Diss. McGill University, 2000. . ProQuest Dissertations and Theses. 22 references to Craigie in this thesis.
- Schipper, Jeremy. "'Exile Atones for Everything': Coping with Jeremiah 22.24-30." *Journal for the Study of the Old Testament* 31.4 (2007): 481-92. DOI: 10.1177/0309089207080561. See pages 491-492 for a discussion of the oracles concerning Jehoiachin from Jeremiah 22.
- Sherlock, Charles. *The God Who Fights: The War Tradition in Holy Scripture*. Rutherford Studies in Contemporary Theology. Lewiston: Edwin Mellen Press, 1993. Craigie's work on the war-tradition, including parallels in the Ancient Near East receives considerable attention in this work.
- Sire, James W. *Learning to Pray through the Psalms*. Downers Grove, IL: InterVarsity Press, 2006.
- Smith, Mark S. *Untold Stories: The Bible and Ugaritic Studies in the Twentieth Century*. Peabody, Mass.: Hendrickson, 2001.
- Sugirtharajah, R.S. Bible and Asia: From the Pre-Christian Era to the Postcolonial Age. Cambridge, MA: Harvard University Press, 2013. ebrary. See page 32 for a discussion of Craigie and parallels between the Song of Songs and Tamil aharm poetry and a brief reference to Craigie on page 47.

- Taylor, J. Glen. "The Song of Deborah and Two Canaanite Goddesses." *Journal for the Study of the Old Testament* 23 (1982): 99-108.
- Watson, Wilfred G.E. *Traditional Techniques in Classical Hebrew Verse: Traditional Techniques in Classical Hebrew Verse*. New York: Continuum International Publishing Group, 1994. Discussion of Peter Craigie and word-pairs on pages 265-268.
- Wilson, Stephen G. "Peter Campbell Craigie Dies." *Biblical Archaeology Review* 12.1 (1986): 8-9.
- Wilson, Stephen G. "Peter Campbell Craigie, 1938-1985: In Memoriam." *Studies in Religion/Sciences Religieuses* 14.2 (1985): 233.
- Zeligs, Dorothy Freda. *Moses: A Psychodynamic Study*. New York: Human Sciences Press, 1986. Reference on p. 324 to Craigie as well as a brief discussion on p. 414 on Craigie's theory that Deuteronomy was a product of the Mosaic Age.
- Zoughbie, Anton Elias. "Shalom in the Hebrew Bible: Semantic Study and Theological Implications." Diss. Golden Gate Baptist Theological seminary, 1994. ProQuest Dissertations and Theses. 10 references to Craigie.