

OTHB9401 RELIGION IN THE FORMER PROPHETS
New Orleans Baptist Theological Seminary
Division of Biblical Studies
Spring Semester 2016-17

Dr. Harold R. Mosley
Associate Dean of Graduate Studies; Professor of Old Testament and Hebrew
Office: Dodd 101
Phone: 504.282.4455 (x3244); email: hmosley@nobts.edu

Mission Statement

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.

Core Value Focus

New Orleans Baptist Theological Seminary has five core values: Doctrinal Integrity, Spiritual Vitality, Mission Focus, Characteristic Excellence, and Servant Leadership. The core value focus for the 2016-17 academic year is *Characteristic Excellence*: “What we do, we do to the utmost of our abilities and resources as a testimony to the glory of our Lord and Savior Jesus Christ.”

Curriculum Competencies

All graduates of NOBTS are expected to have at least a minimum level of competency in each of the following areas: Biblical Exposition, Christian and Theological Heritage, Discipleship Making, Interpersonal Skills, Servant Leadership, Spiritual and Character Formation. The curriculum competency addressed in this course is Biblical Exposition.

Course Description

This seminar is designed as an intensive exegetical study of selected texts in Joshua, Judges, Samuel, and Kings. Attention is given to the ancient Near Eastern religious environments and the practices of ancient Israel, including the areas of cultic leadership, practices, symbols, and worship centers.

Student Learning Outcomes

By the end of the course, in order to interpret and communicate the Bible accurately, the student should:

1. Be able to demonstrate a mastery of the historical background, the theological themes, and the critical religious issues of the Former Prophets.
2. Value the contributions of the Former Prophets to the theology of the Church.
3. Be able to apply, with the help of resources, into both scholarly and church settings an in-depth analysis of the various texts of the Former Prophets.
4. Be able to translate, with the help of resources, the Hebrew text of the Former Prophets.

Required Textbooks

1. Hess, Richard S. *Israelite Religion: An Archaeological and Biblical Survey*. Grand Rapids: Baker Academic, 2007.
2. Niditch, Susan. *Ancient Israelite Religion*. New York: Oxford University Press, 1997.

Additionally, students should consult standard historical and theological works, as well as standard contemporary commentary series, such as the following:

Works on Israel's History

Rainer Albertz, *A History of Israelite Religion in the Old Testament Period, Vol 1: From the Beginnings to the End of the Monarchy*

John Bright, *A History of Israel* (4th edition)

John Hayes and Maxwell Miller, *Israelite and Judean History*

Siegfried Herrmann, *A History of Israel in Old Testament Times*

Eugene Merrill, *Kingdom of Priests* (2d ed.)

Iain Provan, V. Philips Long, and Tremper Longman III, *A Biblical History of Israel*

Alberto Soggin, *A History of Ancient Israel*

Theological Works

Alberto Soggin, *A History of Ancient Israel*

- Walther Eichrodt, *Theology of the Old Testament* (2 vols)
- Gerhard von Rad, *Old Testament Theology* (2 vols)
- Commentary Series
 - Anchor Bible
 - International Theological Commentary
 - Interpreter's Bible
 - New American Commentary
 - New Century Bible
 - New International Commentary on the Old Testament
 - NIV Application Commentary
 - Old Testament Library
 - Tyndale Old Testament Commentary
 - Word Biblical Commentary
 - Zondervan Illustrated Bible Backgrounds Commentary

Course Teaching Methodology

The methodologies for the seminar include:

1. The professor will employ the lecture method to introduce the seminar.
2. The student will prepare and present critical reviews of books and articles related to the history and themes of the Former Prophets.
3. The student will prepare and present a background study related to the religious environment of Israel/Judah during the period of the Former Prophets.
4. The student will translate key passages, develop a textual outline, and analyze an assigned portion of the Former Prophets.
5. The student will prepare and present a major seminar paper related to the religion of Israel/Judah during the period of the Former Prophets. The paper must demonstrate in-depth research and appropriate methodologies as well as the use of Hebrew, Greek, or any other language applicable to the particular subject.
6. The student will serve as the major critic for a fellow student's major seminar paper, focusing on form, style, and content.
7. The student will complete a final examination.

Course Requirements

The student will:

1. Prepare and present a critical book or article review related to the history and themes of the Former Prophets.
2. Prepare and present a background study on the religious environment of Israel during the Former Prophets.
3. Translate key passages, develop a textual outline, and analyze an assigned portion of the Former Prophets.
4. Prepare and present a major seminar paper related to the religion of Israel/Judah during the period of the Former Prophets. The paper must demonstrate in-depth research and appropriate methodologies as well as the use of Hebrew, Greek, or any other language applicable to the particular subject.
5. Serve as the major critic for a fellow student's major seminar paper, focusing on form, style, and content.
6. Complete a final examination.

Course Evaluation

The student's grade will be computed as follows:

Class participation.	10%
Book/Article Reviews.	15%
Translation, Outline, and Analysis.	15%
Background Study.	20%
Seminar Paper/Major Critic.	30%
Final Examination.	10%

Course Schedule

Jan 24 Introduction to the Course; Distribution of the Work of the Seminar

Jan 31 Critical Book Reviews

----- - Rainer Albertz, *A History of Israelite Religion in the Old Testament Period* (Vol. 1)

----- - Martin Noth, *Deuteronomistic History*

Feb 7 Critical Book Reviews
----- - Patrick D. Miller, *The Religion of Ancient Israel*
----- - J. Andrew Dearman, *Religion and Culture in Ancient Israel*
----- - E. W. Heaton, *The Hebrew Kingdoms*

Feb 14 Background Study
----- - “Syncretism in the Kingdoms”
----- - “Canaanite Worship Practices”
----- - “Sanctuaries: One v. Many”

Feb 21 Background Study
----- - “Sanctuaries at Bethel and Dan”
----- - “The Roles of Prophet, Priest, and King”

Feb 28 **Mardi Gras - No Classes**

Mar 7 Translation, Outline, and Analysis of Joshua -----

March 13-17 Spring Break

Mar 21 Translation, Outline, and Analysis of Judges -----

Mar 28 Translation, Outline, and Analysis of Samuel -----

Apr 4 Translation, Outline, and Analysis of Kings -----

Apr 11 Review/Discussion of Required Texts

Apr 18 Seminar Paper Presentations
----- (Major Critic -----)
----- (Major Critic -----)

Apr 25 Seminar Paper Presentations
----- (Major Critic -----)
----- (Major Critic -----)

May 2 Seminar Paper Presentations
----- (Major Critic -----)

May 9 FINAL EXAMINATION

SELECTED BIBLIOGRAPHY

General

- Ahn, John J., and Stephen L. Cook. *Thus Says the Lord: Essays on the Former and Latter Prophets, in Honor of Robert R. Wilson*. London: T & T Clark, 2009.
- Albertz, Rainer. *A History of Israelite Religion in the Old Testament Period*. Translated by John Bowden. 2 vols. OTL. Louisville: Westminster John Knox Press, 1994.
- Albright, William F. *Archaeology and the Religion of Israel*. 3d ed. Baltimore: Johns Hopkins University Press, 1953.
- _____. *Yahweh and the Gods of Canaan*. Garden City, NY: Doubleday/Anchor, 1968.
- Alt, Albrecht. "The Settlement of the Israelites in Palestine." *Essays on Old Testament History and Religion*. Translated by R. A. Wilson. Garden City, NY: Doubleday/Anchor, 1968.
- Alter, Robert. *Ancient Israel: The Former Prophets: Joshua, Judges, Samuel, and Kings*. New York: W. W. Norton and Company, 2013.
- Anderson, Gary A. *Sacrifices and Offerings in Ancient Israel: Studies in their Social and Political Importance*. Harvard Scientific Monographs 41. Atlanta: Scholars Press, 1987.
- Blenkinsopp, Joseph. *Sage, Priest, Prophet: Religious and Intellectual Leadership in Ancient Israel*. Library of Ancient Israel. Louisville: Westminster John Knox Press, 1995.
- Bright, John. *A History of Israel*. 4th ed. Louisville: Westminster John Knox Press, 2000.
- Bueggemann, Walter. *The Land: Place as Gift, Promise, and Challenge in Biblical Faith*. Philadelphia: Fortress, 1977.
- Clements, Ronald J., ed. *The Social World of Ancient Israel*. Cambridge: Cambridge University Press, 1989.
- Coote, Robert B., and Keith W. Whitlam. *The Emergence of Early Israel in Historical Perspective*. Sheffield: Almond, 1987.
- Cowles, C. S., Eugene H. Merrill, Daniel L. Gard, and Tremper Longman III. *Show Them No Mercy: 4 Views on God and Canaanite Genocide*. Counterpoints. Grand Rapids: Zondervan, 2003.
- Dearman, Andrew J. *Religion and Culture in Ancient Israel*. Peabody, MA: Hendrickson Publishers, 1992.
- Dever, William G. "Asherah, Consort of Yahweh? New Evidence from Kuntilet 'Ajrud." *Bulletin of the American Schools of Oriental Research* 255 (1984): 21-37.
- Finkelstein, Israel. *The Archaeology of the Israelite Settlement*. Jerusalem: Israel Exploration Society, 1988.
- Fretheim, Terrence E. *Deuteronomistic History*. Nashville: Abindon Press, 1983.
- Georghagan, Jeffery C. *The Time, Place, and Purpose of the Deuteronomistic History: The Evidence of "Until This Day."* Providence, RI: Brown Judaic Studies, 2006.
- Gottwald, Norman K. *The Tribes of Yahweh*. Maryknoll, N.Y.: Orbis, 1979.
- Hallo, William W., and William K. Simpson. *The Ancient Near East*. 2d ed. New York: Harcourt Brace Javanovich, 1998.

- Hallo, William W., and K. Lawson Younger, Jr., eds. *The Context of Scripture*. 3 vols. Leiden: Brill, 1997-2002.
- Hutton, Jeremy M. *The Transjordanian Palimpsest: The Overwritten Texts of Personal Exile and Transformation in the Deuteronomistic History*. New York: Walter de Gruyter, 2009.
- Kitchen, Kenneth A. *On the Reliability of the Old Testament*. Grand Rapids: Eerdmans, 2003.
- Klaus, Nathan. *Pivot Patterns in the Former Prophets*. Sheffield: Sheffield University Press, 1999.
- Knoppers, Gary N., and J. Gordon McConville, eds. *Reconsidering Israel and Judah: Recent Studies on the Deuteronomistic History*. Winona Lake, IN: Eisenbrauns, 2000.
- Kraus, Hans-J. *Worship in Israel: A Cultic History of the Old Testament*. Richmond: John Knox Press, 1966.
- Mendenhall, George E. "The Hebrew Conquest of Palestine." *Biblical Archaeologist Reader*, edited by E. F. Campbell, Jr. and D. N. Freedman, 3:100-120. Garden City, NY: Doubleday, 1970.
- Miller, J. Maxwell. "The Israelite Occupation of Canaan." *Israelite and Judean History*, edited by J. H. Hayes and J. M. Miller, 213-84. Philadelphia: Westminster, 1977.
- _____. "Is it Possible to Write a History of Israel without Relying on the Hebrew Bible?" *The Fabric of History*, edited by D. V. Edelman, 93-102. Sheffield: JSOT, 1991.
- Miller, Patrick D., Jr. "The Gift of God: The Deuteronomic Theology of the Land." *Interpretation* 23:451-65, 1969.
- Miller, Patrick D. Jr., Paul D. Hanson, and S. Dean McBride, eds. *Ancient Israelite Religion: Essays in Honor of Frank Moore Cross*. Philadelphia: Fortress Press, 1987.
- Noth, Martin. *The History of Israel*. 2d ed, translated by P. R. Ackroyd. New York: Harper & Row, 1960.
- _____. *The Deuteronomistic History*. JSOT Sup 15. 2d ed. Sheffield: JSOT, 1991.
- Podhoretz, Norman. *The Prophets: Who They Were, What They Are*. New York: Free Press, 2002.
- Provan, Iain W., V. Philips Long, and Tremper Longman. *A Biblical History of Israel*. Louisville: Westminster John Knox Press, 2003.
- Pury, Albert de, Thomas Römer, and Jean-Daniel Macchi, eds. *Israel Constructs Its History: Deuteronomistic Historiography in Recent Research*. Sheffield: Sheffield Academic Press, 2000.
- Raney, Donald D., II. *History as Narrative in the Deuteronomistic History and Chronicles*. Lewiston, NY: E. Mellen Press, 2003.
- Stone, Kenneth A. *Sex, Honor, and Power in the Deuteronomistic History*. Sheffield: JSOT Press, 1996.
- Tate, Marvin E. *From Promise to Exile: The Former Prophets*. Macon, GA: Smyth & Helwys, 1999.
- Thompson, Thomas L. *Early History of the Israelite People*. Leiden: E. J. Brill, 1992.
- Uriel, Simon. *Reading Prophetic Narratives*. Translated by Lenn J. Schramm. Bloomington: Indiana University Press, 1997.
- Van de Mieroop, Marc. *A History of the Ancient Near East ca. 3000-323 BC*. Malden, MA: Blackwell, 2004.
- Vaux, Roland de. *Ancient Israel: Its Life and Institutions*. London: Darton, Longman and Todd, 1961.
- von Rad, Gerhard. "The Form-Critical Problem of the Hexateuch." [Originally appeared in 1938.] *The Problem of the Hexateuch and other essays*, 79-93, translated by E. W. T. Dicken. New York: McGraw Hill, 1966.
- Weippert, Manfred. *The Settlement of the Israelite Tribes in Palestine*. London: SCM, 1971.

Wilson, Robert. R. *Prophecy and Society in Ancient Israel*. Philadelphia: Fortress Press, 1980.

Younger, K. Lawson, Jr. "Early Israel in Recent Biblical Scholarship." *The Face of Old Testament Studies: A Survey of Contemporary Approaches*. Edited by D. W. Baker and B. T. Arnold, pp. 176-206. Grand Rapids: Apollos/Baker, 1999.

Joshua

Auld, A. Graeme, *Joshua Retold: Synoptic Perspectives*. Edinburgh: T&T Clark, 1998.

Bimson, John J. *Redating the Exodus and Conquest*. 2d ed. JSOT Sup 5. Sheffield: Almond, 1981.

Boice, James Montgomery. *Joshua: An Expositional Commentary*. Grand Rapids: Baker Books, 2005.

Boling, Robert G. *Joshua*. Anchor Bible. Garden City, NY: Doubleday, 1982.

Butler, Trent C. *Joshua*. Word Biblical Commentary. Waco: Word, 1983.

_____. *Understanding the Basic Themes of Joshua*. Dallas: Word, 1991.

Creach, Jerome Frederick Davis. *Joshua*. Interpretation. Louisville: John Knox Press, 2003.

Curtis, Adrian H. W. *Joshua*. Sheffield: Sheffield Academic Press, 1994.

Dozeman, Thomas D. *Joshua 1-12*. Anchor Yale Bible. New Haven: Yale University Press, 2015.

Franke, John R., ed. *Joshua, Judges, Ruth, 1-2 Samuel*. Ancient Christian Commentary on Scripture. Downers Grove, IL: Inter-Varsity Press, 2005.

Frick, Frank S. *The Formation of the State of Ancient Israel*. Sheffield: Almond, 1985.

Gangel, Kenneth O. *Joshua*. Holman Old Testament Commentary. Nashville: B & H Publishing Group, 2002.

Hess, Richard S. *Joshua: An Introduction and Commentary*. Tyndale Old Testament Commentaries. Downers Grove, IL: Inter-Varsity Press, 1996.

_____. "Joshua." *Zondervan Illustrated Bible Backgrounds Commentary*. Edited by John H. Walton. Grand Rapids: Zondervan, 2009.

Howard, David M. *Joshua*. New American Commentary. Nashville: Broadman & Holman, 1998.

Hubbard, Robert L., Jr. *Joshua*. NIV Application Commentary. Grand Rapids: Zondervan, 2009.

Pitkänen, Pekka M. A. *Joshua*. Apollos Old Testament Commentary. Downers Grove, IL: Inter-Varsity Press, 2010.

Pressler, Carolyn. *Joshua, Judges, and Ruth*. Westminster Bible Companion. Louisville: Westminster John Knox, 2002.

Rendsburg, Gary. "The Date of the Exodus and the Conquest/Settlement: The Case for the 1100s." *Vetus Testamentum* 42 (1992): 510-27.

Roehrs, Walter R. "The Conquest of Canaan According to Joshua and Judges." *Concordia Theological Monthly* 31 (1960): 746-60.

Rowley, H. H. *From Joseph to Joshua: Biblical Traditions in the Light of Archaeology*. London: Oxford University Press, 1950.

Woudstra, Marten H. *The Book of Joshua*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 1981.

Judges

- Assis, Elie. *Self-Interest or Communal Interest: An Ideology of Leadership in the Gideon, Abimelech and Jephthah Narratives (Judg 6-12)*. Vetus Testamentum Supplement 106. Leiden: Brill, 2005.
- Block, Daniel I. *Judges, Ruth*. New American Commentary. Nashville: Broadman and Holman, 1999.
- _____. "Judges." *Zondervan Illustrated Bible Backgrounds Commentary*. Edited by John H. Walton. Grand Rapids: Zondervan, 2009.
- _____. "The Period of the Judges: Religious Disintegration under Tribal Rule." *Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison*, edited by A. Gileadi, 39-57. Grand Rapids: Baker, 1988.
- Bluedorn, W. *Yahweh versus Baalism: A Theological Reading of the Gideon-Abimelech Narrative*. JSOT Supplement 329. Sheffield: Sheffield Academic Press, 2001.
- Boling, Robert G. *Judges*. Anchor Bible. Garden City, NY: Doubleday, 1975.
- Butler, Trent C. *Judges*. Word Biblical Commentary. Nashville: Thomas Nelson, 2009.
- Creach, Jerome F. D. *Joshua*. Interpretation. Louisville: John Knox Press, 2003.
- Cundall, Arthur E. *Judges: An Introduction and Commentary*. Downers Grove, IL: Inter Varsity, 1968.
- Echols, Charles. "Tell Me, O Muse": *The Song of Deborah (Judges 5) in the Light of Heroic Poetry*. Library of Hebrew Bible/Old Testament Studies 487. New York: T&T Clark, 2008.
- Gooding, D. W. "The Composition of the Book of Judges." *Eretz Israel* 16 (1982): 70-79.
- Goslinga, C. J. *Joshua, Judges, Ruth*. Bible Student's Commentary. Grand Rapids: Zondervan, 1986.
- Gray, John. *Joshua, Judges, Ruth*. New Century Bible Commentary. Grand Rapids: Eerdmans, 1986.
- Grossman, David. *Lion's Honey: The Myth of Samson*. Melbourne: Text Publishing, 2006.
- Gunn, David M. *Judges*. Blackwell Bible Commentaries. Malden, MA: Blackwell, 2005.
- Hauser, Alan J. "The 'Minor Judges' - A Re-Evaluation." *Journal of Biblical Literature* 94 (1975): 190-200.
- Lilley, J. P. U. "A Literary Appreciation of the Book of Judges." *Tyndale Bulletin* 18 (1967): 94-102.
- Matthews, Victor H. *Judges and Ruth*. New Cambridge Bible Commentary. Cambridge: Cambridge University Press, 2004.
- Mayes, A. D. H. *Israel in the Period of the Judges*. Studies in Biblical Theology 29. Naperville, IL: Alec R. Allenson, 1974.
- _____. "The Period of the Judges and the Rise of the Monarchy." *Israelite and Judean History*, edited by J. H. Hayes and J. M. Miller, 299-308. Philadelphia: Westminster, 1977.
- Mobley, Gregory. *The Empty Men: The Heroic Tradition in Ancient Israel*. Anchor Bible Reference Library. New York: Doubleday, 2005.
- Mullen, E. Theodore, Jr. "The 'Minor Judges': Some Literary and Historical Considerations." *Catholic Biblical Quarterly* 44 (1982): 185-201.
- Niditch, Susan. *Judges: A Commentary*. Old Testament Library. Louisville: Westminster John Knox, 2008.
- Pitkänen, P. "Ethnicity, Assimilation and the Israelite Settlement." *Tyndale Bulletin* 55, no. 2 (2004): 161-82.

- Schneider, Tammi. *Judges*. Berit Olam: Studies in Hebrew Narrative and Poetry. Collegeville, MN: Liturgical Press, 2000.
- Soggin, J. Alberto. *Judges: A Commentary*. Philadelphia: Westminster, 1981.
- Steinberg, Naomi. "Social-Scientific Criticism: Judges 9 and Issues of Kinship." *Judges and Method: New Approaches in Biblical Studies*, 2d ed. Edited by Gale A. Yee, p. 46-64. Minneapolis: Fortress, 2007.
- Tollington, Janet. "The Ethics of Warfare and the Holy War Tradition in the Book of Judges." *Ethical and Unethical in the Old Testament: God and Humans in Dialogue*. Edited by Katharine Dell, pp. 71-87. New York: T&T Clark, 2010.
- Warner, Sean M. "The Dating of the Period of the Judges." *Vetus Testamentum* 28 (1978): 455-63.
- Webb, Barry G. *The Book of Judges*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 2012.
- _____. *The Book of Judges: An Integrated Reading*. JSOT Sup 46. Sheffield: JSOT, 1987.
- Woudstra, Marten H. *The Book of Judges*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 1981.
- Yee, Gale A. *Judges and Method: New Approaches in Biblical Studies*. 2d ed. Minneapolis: Fortress, 2007.
- Younger, K. Lawson, Jr. *Judges and Ruth*. NIV Application Commentary. Grand Rapids: Zondervan, 2002.

Samuel

- Anderson, A. A. *2 Samuel*. Word Biblical Commentary. Waco, TX: Word, 1989.
- Arnold, Bill T. *1 and 2 Samuel*. NIV Application Commentary. Grand Rapids: Zondervan, 2003.
- Baldwin, Joyce, G. *1 & 2 Samuel*. Tyndale Old Testament Commentaries. Downers Grove, IL: InterVarsity, 1988.
- Bergen, Robert D. *1, 2 Samuel*. New American Commentary. Nashville: B & H Publishing, 1996.
- Bowman, Richard G. *The Fortune of King David: A Literary Reading of II Samuel*. Bible and Literature Series. Sheffield: Almond, forthcoming.
- Bueggemann, Walter. *First and Second Samuel*. Interpretation. Louisville: John Knox Press, 1990.
- Driver, S. R. *Notes on the Hebrew Text and the Topography of the Books of Samuel*. 2d ed. Oxford: Clarendon, 1913.
- Dumbrell, William J. "The Content and Significance of the Books of Samuel: Their Place and Purpose Within the Former Prophets." *Journal of the Evangelical Theological Society* 33 (1990): 49-62.
- Eslinger, Lyle M. *Kingship of God in Crisis: A Close Reading of 1 Samuel 1-12*. Sheffield: JSOT/Almond, 1985.
- Fokkelman, J.P. *Narrative art and Poetry in the Books of Samuel*. Vol. 1: *King David (II Samuel 9-20 & I Kings 1-2)*. Assen, The Netherlands: Van Gorcum, 1981.
- _____. *Narrative Art and Poetry in the Books of Samuel*. Vol. II: *The Crossing Fates (I Sam. 13-31 & II Sam. 1)*. Assen, The Netherlands: Van Gorcum, 1986.
- _____. "Saul and David: Crossed Fates." *Bible Review* 5.3 (June 1989): 20-32.
- Gerbrandt, Gerald E. *Kingship According to the Deuteronomistic History*. Society of Biblical Literature Dissertation Series 87. Atlanta: Scholars Press, 1986.

- Gordon, Robert P. *I & II Samuel: A Commentary*. Grand Rapids: Zondervan, 1986.
- Gunn, David M. *The Story of King David*. JSOT Sup 6. Sheffield: JSOT, 1978.
- _____. *The Fate of King Saul*. JSOT Sup 14. Sheffield: JSOT, 1980.
- Hertzberg, Hans Wilhelm. *I & II Samuel: A Commentary*. Philadelphia: Westminster, 1964.
- Howard, David M., Jr. "The Case for Kingship in Deuteronomy and the Former Prophets." *Westminster Theological Journal* 52 (1990): 101-15.
- _____. "The Transfer of Power from Saul to David in 1 Sam. 16:13-14." *Journal of the Evangelical Theological Society* 32 (1989): 473-83.
- Klein, Ralph W. *1 Samuel*. Word Biblical Commentary. Waco, TX: Word, 1983.
- Long, V. Philips. "1 and 2 Samuel." *Zondervan Illustrated Bible Backgrounds Commentary*. Edited by John H. Walton. Grand Rapids: Zondervan, 2009.
- _____. *The Reign and Rejection of King Saul: A Case for Literary and Theological Coherence*. Society of Biblical Literature Dissertation Series 118. Atlanta: Scholars Press, 1989.
- Martin, John A. "The Structure of 1 & 2 Samuel." *Bibliotheca Sacra* 141 (1984): 28-42.
- _____. "The Literary Quality of 1 & 2 Samuel." *Bibliotheca Sacra* 141 (1984): 131-45.
- Mayes, A. D. H. "The Reign of Saul." *Israelite and Judean History*, edited by J. M. Miller and J. H. Hayes. Philadelphia: Westminster, 1977.
- McCarter, P. Kyle. *1 Samuel*. Anchor Bible Garden City, NY: Doubleday, 1980.
- _____. *II Samuel*. Anchor Bible. Garden City, NY: Doubleday, 1984.
- Tsumura, David Toshio, *The First Book of Samuel*. New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 2007.

Kings

- Barnes, William Hamilton. *Studies in the Chronology of the Divided Monarchy of Israel*. Harvard Semitic Monographs 48. Atlanta: Scholars Press, 1991.
- Campbell, Anthony F. *Prophets and Kings: A Late Ninth-Century Document (1 Samuel and 1-2 Kings 10)*. Catholic Biblical Quarterly Monograph Series 17. Washington: Catholic Biblical Association of America, 1986.
- Carlson, R. A. *David, the Chosen King*. Stockholm: Almqvist & Wiksell, 1964.
- Cogan, M., and H. Tadmor. *II Kings*. Anchor Bible. Garden City, NY: Doubleday, 1988.
- DeVries, Simon J. *1 Kings*. Word Biblical Commentary. Waco, TX: Word, 1985.
- Fritz, Volkmar. *1 and 2 Kings*. Continental Commentary. Translated by Anselm Hagedorn. Minneapolis: Augsburg Fortress, 2003.
- Gray, John. *I and II Kings*. 2d ed. Old Testament Library. Philadelphia: Westminster, 1970.
- Hayes, John H., and Paul R. Hooker. *A New Chronology for the Kings of Israel and Judah*. Atlanta: John Knox, 1988.

- Hobbs, T. R. *2 Kings*. Word Biblical Commentary. Waco, TX: Word, 1986.
- House, Paul R. *1, 2 Kings*. New American Commentary. Nashville: Broadman and Holman Publishers, 1995.
- Hubbard, Robert L. *First and Second Kings*. Chicago: Moody, 1991.
- Jones, G. H. *1 and 2 Kings*. New Century Bible Commentary. Grand Rapids: Eerdmans, 1984.
- Konkel, August H. *1 and 2 Kings*. NIV Application Commentary. Grand Rapids: Zondervan, 2006.
- Long, Burke O. *1 Kings, 2 Kings*. 2 vols. Forms of Old Testament Literature 9-10. Grand Rapids: Eerdmans, 1984, 1991.
- McConville, J. G. "Narrative and Meaning in the Books of Kings." *Biblia* 70 (1989): 31-49.
- Merrill, Eugene H. *Kingdom of Priests: A History of Old Testament Israel*. Grand Rapids: Baker, 1987.
- Monson, John. "1 Kings." *Zondervan Illustrated Bible Backgrounds Commentary*. Edited by John H. Walton. Grand Rapids: Zondervan, 2009.
- Nelson, Richard D. *First and Second Kings*. Interpretation. Louisville: John Knox Press, 1987.
- Petersen, David L. *The Roles of Israel's Prophets*. JSOT Sup 17. Sheffield: JSOT, 1981.
- Provan, Iain W. *1 and 2 Kings*. New International Biblical Commentary. Peabody, MA: Hendrickson Publishers, 1995.
- _____. "2 Kings." *Zondervan Illustrated Bible Backgrounds Commentary*. Edited by John H. Walton. Grand Rapids: Zondervan, 2009.
- _____. *Hezekiah and the Books of Kings: A Contribution to the Debate About the Composition of the Deuteronomistic History*. Beiheft zur die Zeitschrift für die alttestamentliche Wessenscraft 172. New York: de Gruyter, 1988.
- Sweeney, Marvin A. *King Josiah of Judah: The Lost Messiah of Israel*. New York: Oxford University Press, 2001.
- Thiele, Edwin R. *A Chronology of the Hebrew Kings*. Grand Rapids: Zondervan, 1977.
- _____. "Coregencies and Overlapping Reigns Among the Hebrew Kings." *Journal of Biblical Literature* 93 (1974): 174-200.
- _____. *The Mysterious Numbers of the Hebrew Kings*. 3d ed. Grand Rapids: Zondervan, 1983.
- Wiseman, Donald J. *1 and 2 Kings*. Tyndale Old Testament Commentaries. Downers Grove, IL: IVP Academic, 2008.