

Course Syllabus Wycliffe College Toronto School of Theology

This description is intended to assist in the course approval process and to assist students in determining whether this course will help them achieve their educational objectives and the learning goals of their program. It is not a learning contract. The details of the description are subject to change before the course begins. The course syllabus will be available to the class at the beginning of the course.

Course Identification

Course Number : WYB 5032 H
Course Name: Early Christian Self-definition

Instructor Information

Instructor: Terry Donaldson
E-mail: terry.donaldson@wycliffe.utoronto.ca
Office Hours: By arrangement

Course Prerequisites or Requisites

None

Course Description

A study of the developing self-understanding of early Christianity, seen in the context of the process by which the Christ movement separated from its Jewish matrix and developed into a distinct, largely Gentile religion. The major portion of the course will consist of a study of selected Christian literature with attention to specific issues of self-definition.

Course Methodology

Class time will be used in three different ways:

- (1) Lectures: For at least part of each class in the first half of the course, I will provide a framework for the course in a series of lectures. The outline for the lectures is given below.
- (2) Readings (primary and secondary): Also in the first part of the course, we will spend five hour-long sessions in discussion arising from assigned readings in Justin's *Dialogue*, together with selected secondary sources. Prior to the class in which the readings are to be discussed (specifically, by noon on the Tuesday prior to Wednesday's class), students are to post one observation or question arising from the readings on the Discussion Board of the course website. These postings should relate to some aspect of the four course questions described below (see the section on "Seminar paper" under "Requirements") and should arise from some intersection of or interaction between the two readings. Each posting should be focused (dealing with one main point or issue) and concise (a paragraph or two). The postings will provide us with a point of departure for further discussion in class.
- (3) Seminar presentations: Most of the classes after reading week will be devoted to a study of selected pieces of the New Testament and other early Christian literature. The selection of literature will depend to some extent on the particular interests of those in the class. The basis of our study will be short

papers prepared by members of the class. These papers will not be delivered orally; instead, they will be posted on the course website ahead of time (see further below), read by the other members of the class and then discussed in class. Prior to each class, all other students will be required to read the paper or papers for the week and to post a response. As with the readings from Justin (above), the responses should be focused, concise and of a kind that will foster discussion. The responses are to be posted on the Discussion Board by noon on the [Tuesday] prior to [Wednesday's] class.

The **lectures** will follow this outline:

1. Introduction
2. Separation from Judaism
 - 2.1 Factors affecting current context
 - 2.11 *Holocaust and Christian anti-Judaism*
 - 2.22 *New conceptions of Second Temple Judaism*
 - 2.23 *New conceptions of Christian origins*
 - 2.2 The situation at 30 and 150 CE
 - 2.21 *Earliest Jewish Christianity: social placement and self-understanding*
 - 2.22 *Justin Martyr: social placement and self-understanding*
 - 2.3 The process of separation:
 - 2.31 *Stages*
 - 2.32 *Factors*
 - 2.4 Christian self-definition vis-à-vis Judaism
3. Gentilization
 - 3.1 Jewish “patterns of universalism”
 - 3.2 Early Christian patterns of Gentile inclusion
 - 3.3 The process of Gentilization
 - 3.4 “Gentiles”
 - 3.5 The landscape in the middle of the 2nd c.
 - 3.6 Christian self-definition vis-à-vis the Roman empire

Course Outcomes

The first column below contains the set of intended learning outcomes for the course; these describe the level of knowledge and skill that will be characteristic of a typical student who completes the course successfully. These outcomes will provide one of the benchmarks for evaluation and grading. The third column links each course learning outcome to one or more learning outcomes for the PhD program as a whole. The PhD learning outcomes appear as Appendix A in the PhD Handbook. (The title of the appendix, “PhD Degree Learning Expectations [DLE]” reflects the terminology in use at the University of Toronto.)

COURSE OUTCOMES	COURSE ELEMENT	PROGRAM OUTCOMES
By the end of this course, students	This outcome will be demonstrated through these course elements:	This course outcome corresponds to these aspects of the Degree Learning Expectations (DLEs) for the PhD program:
<ul style="list-style-type: none"> • will be able to describe the emergence of the early Christian movement within the Jewish world and its 	<ul style="list-style-type: none"> • online and class discussion • final paper 	<ul style="list-style-type: none"> • PhD: 1.1; 1.2

development into various Jewish and Gentile groups (more or less) distinct from Judaism		
<ul style="list-style-type: none"> • will be able to describe the various ways in which this process of development has been understood and conceptualized 	<ul style="list-style-type: none"> • online and class discussion • final paper 	<ul style="list-style-type: none"> • PhD: 1.1; 1.2
<ul style="list-style-type: none"> • will be able to recognize and analyze pertinent aspects of Christian self-definition vis-à-vis both the Jewish and the Roman worlds 	<ul style="list-style-type: none"> • online and class discussion • seminar presentation • final paper 	<ul style="list-style-type: none"> • PhD: 1.1; 1.2
<ul style="list-style-type: none"> • will be able to discern the distinct features of one piece of early Christian literature as seen in the context of this process of separation and self-definition 	<ul style="list-style-type: none"> • seminar presentation • final paper 	<ul style="list-style-type: none"> • PhD: 1.1; 1.2; 2
<ul style="list-style-type: none"> • will have demonstrated the following scholarly skills: <ul style="list-style-type: none"> • clear and effective communication in both oral and written forms • the ability to construct and carry out a scholarly research project • facility with appropriate bibliographic, methodological and linguistic tools and resources • the use of standard conventions of style for scholarly writing 	<ul style="list-style-type: none"> • seminar presentation • final paper 	<ul style="list-style-type: none"> • PhD: 2; 3; 5

Course Resources

Required Course Texts

Thomas B. Falls and Thomas P. Halton (trans. & ed.), *St. Justin Martyr: Dialogue with Trypho* (Washington DC: Catholic University of America Press, 2003). This book is available for purchase in the CRUX Bookstore. In addition to Justin's *Dialogue*, we will be reading specific articles or excerpts in the first several weeks of the course (see below). These can be found either on the reserve shelf at the Graham Library or on the course website.

Course Website(s)

Blackboard <https://weblogin.utoronto.ca/>

This course uses Blackboard for its course website. To access it, go to the UofT portal login page at <http://portal.utoronto.ca> and login using your UTORid and password. Once you have logged in to the portal using your UTORid and password, look for the **My Courses** module, where you'll find the link to the website for all your Blackboard-based courses. (Your course registration with ROSI gives you access to the course website at Blackboard.) Note also the information at <http://www.portalinfo.utoronto.ca/content/information-students>. Students who have trouble accessing Blackboard should ask Thomas Power for further help.

Class Schedule

A tentative outline of **classes** is as follows:

Week 1 Lecture

Week 2 Discussion of readings:

- Justin *Dial.* 1-10
- Terence L. Donaldson, "Eusebius, Aristides and Paul: Gentile Christianity, the Parting of the Ways, and Roman Imperial Ideology about the Nations" (available on the course website).

Lecture

Week 3 Discussion of readings

- Justin *Dial.* 11-30
- Stephen G. Wilson, *Related Strangers: Jews and Christians 70 – 170 C.E.* (Minneapolis: Fortress Press, 1995), pp. 258-284 (available on reserve shelf)

Lecture

Week 4 Discussion of readings

- Justin *Dial.* 31-47
- Denise Kimber Buell, *Why This New Race: Ethnic Reasoning in Early Christianity* (New York: Columbia University Press, 2005), pp. 1-13, 94-115 (available on reserve shelf)

Lecture

Week 5 Discussion of readings

- Justin *Dial.* 110-125
- Terence L. Donaldson, "We Gentiles': Ethnicity and Identity in Justin Martyr," *Early Christianity* 4 (2013), 216-41 (available online through the library; note that this is the journal published in Tübingen, not the entry in *Oxford Bibliographies Online*)

Lecture

Week 6 Discussion of readings

- Justin *Dial.* 130-142
- Terence L. Donaldson, "The Parting of the Ways and Gentile Christianity" (pdf available on course website)

Lecture

Weeks 6-11 Student seminar presentations and discussion

Week 12 Wrap-up

Evaluation

Requirements

The final mark for the course will be based on evaluations in four areas:

- (1) Preparation, presence and participation (20%) – The weekly postings (observations on readings, questions on student papers) are included in the participation component. (See above, under “Procedures and Outline.”)
- (2) Seminar paper (30%) – For each selected piece of early Christian literature we will be asking four questions (or, better, four sets of questions). These questions will be developed in the lectures, but they can be described here in brief; the first three are literary and theological, while the fourth is historical and sociological:
 1. *The ekklesia and scriptural Israel*: the nature and character of scriptural Israel; the place and purpose of Israel in the process of salvation that is accomplished through Christ; the way in which Israel’s scriptures are claimed as a Christian book (the “Old Testament”); the presumed relationship between scriptural Israel and the *ekklesia*.
 2. *Jews, Gentiles and the ekklesia*: the theological framework within which membership of non-Jews (“Gentiles”) in the *ekklesia* is understood; the *ekklesia* and the nations (*ethne*); the status of Jewish Christ-believers; the relationship between Jewish and Gentile Christ-believers.
 3. *Continuing Judaism*: attitude towards Jews and Judaism; the nature and purpose of anti-Judaic polemic; theological status of Judaism in the present and in the eschatological future.
 4. *Socio-historical location*: location of the author and his intended readers with respect to Judaism and the wider Roman world; placement within the process of separation.

Each student is to select one piece of literature and to write a short paper (8 - 10 pages / 2400 - 3000 words) dealing with the selected piece from the perspective of one (or more) of these four sets of questions. While the paper may function as part of the preparation for the final seminar paper (below), the primary purpose of the paper is to introduce the selected piece of literature to the other members of the seminar, to draw attention to aspects of the piece that have a bearing on one (or more) of the four sets of questions, and to identify questions for further investigation. The paper should also contain a substantial bibliography of secondary sources dealing with the selected piece of literature from the perspective of the questions being discussed in the course. (The bibliography will be in addition to the page / word total indicated above.) The paper (with bibliography) is to be submitted to the instructor in electronic form by 5:00 p.m. on the [Friday] before the class in which it will be discussed. It will then be posted on the course website (by [Saturday morning] at the latest). A sign-up sheet will be distributed the second week of class.

- (3) Final paper (proposal: 10%; paper: 40%) – The final requirement is a scholarly paper (20–25 pages / 6,000–7,500 words) on a topic to be chosen by the student and confirmed with the professor. Normally the paper will deal with the same piece of early Christian literature that was the subject of the seminar paper, and will build on the work done for that paper. Nevertheless, in contrast to the seminar paper (which is to function more in an introductory, descriptive and question-raising way), the final paper should be a research paper (research question, deliberate attention to methodology, well-constructed argument in support of a thesis). A paper proposal (including a working bibliography) is to be submitted by [Friday March 25]. The paper is due by the end of examination week (i.e., [Friday April 15]). The date beyond which a student would need to arrange for an SDF (with his or her College AD Director) is [April 22].

Grading System

Letter Grade	Numerical Equivalents	Grade Point	Grasp of Subject Matter
A+	90–100%	4.0	Profound & Creative
A	85–89%	4.0	Outstanding
A-	80–84%	3.7	Excellent
B+	77–79%	3.3	Very Good
B	73–76%	3.0	Good
B-	70–72%	2.7	Satisfactory
FZ	0–69%	0	Failure

Grades without numerical equivalent:

CR	Designates credit; has no numerical equivalent or grade point value
NCR	Designates failure; has no numerical equivalent, but has a grade point value of 0 and is included in the GPA calculation
SDF	Standing deferred (a temporary extension)
INC	Permanent incomplete; has no numerical equivalent or grade point value
WDR	Withdrawal without academic penalty
AEG	May be given to a final year student who, because of illness, has completed at least 60% of the course, but not the whole course, and who would not otherwise be able to convocate; has no numerical equivalent and no grade point value

Policy on Assignment Extensions

Basic Degree students are expected to complete all course work by the end of the term in which they are registered. Under **exceptional circumstances**, with the written permission of the instructor, students may request an extension (SDF = “standing deferred”) beyond the term. An extension, when offered, will have a mutually agreed upon deadline that does not extend beyond the conclusion of the following term. An SDF must be requested no later than the last day of classes of the term in which the course is taken. The request form is available on the college website or from the Registrar’s office.

One percentage point per day will be deducted on the course grade if an extension has not been requested by the stated deadline.

Course grades. Consistently with the policy of the University of Toronto, course grades submitted by an instructor are reviewed by a committee of the instructor’s college before being posted. Course grades may be adjusted where they do not comply with University grading policy (<http://www.governingcouncil.utoronto.ca/Assets/Governing+Council+Digital+Assets/Policies/PDF/grading.pdf>) or college grading policy.

Policies

Accessibility. Students with a disability or health consideration are entitled to accommodation. Students must register at the University of Toronto's Accessibility Services offices; information is available at <http://www.accessibility.utoronto.ca/>. The sooner a student seeks accommodation, the quicker we can assist.

Plagiarism. Students submitting written material in courses are expected to provide full documentation for sources of both words and ideas in footnotes or endnotes. Direct quotations should be placed within quotation marks. (If small changes are made in the quotation, they should be indicated by appropriate punctuation such as brackets and ellipses, but the quotation still counts as a direct quotation.) Failure to document borrowed material constitutes plagiarism, which is a serious breach of academic, professional, and Christian ethics. An instructor who discovers evidence of student plagiarism is not permitted to deal with the situation individually but is required to report it to his or her head of college or delegate according to the TST *Basic Degree Handbook* (linked from <http://www.tst.edu/academic/resources-forms/handbooks> and the University of Toronto *Code of Behaviour on Academic Matters* (<http://www.governingcouncil.utoronto.ca/policies/behaveac.htm>), a student who plagiarizes in this course. Students will be assumed to have read the document "Avoidance of plagiarism in theological writing" published by the Graham Library of Trinity and Wycliffe Colleges (http://www.trinity.utoronto.ca/Library_Archives/Theological_Resources/Tools/Guides/plag.htm).

Other academic offences. TST students come under the jurisdiction of the University of Toronto Code of Behaviour on Academic Matters (<http://www.governingcouncil.utoronto.ca/policies/behaveac.htm>).

Writing Style. The writing standard for the Toronto School of Theology is Kate L. Turabian, *A Manual for Writers of Term Papers, Theses and Dissertations*, 8th edition (Chicago: University of Chicago Press, 2013), which is available at Crux Books.

Bibliography

- "A Theological Understanding of the Relationship Between Christians and Jews." Louisville: Office of the General Assembly of the Presbyterian Church (U.S.A.), 1987.
- Balsdon, J. P. V. D. *Romans and Aliens*. London: Duckworth, 1979.
- Barclay, John M. G. *Pauline Churches and Diaspora Jews: Studies in the Social Formation of Christian Identity*. WUNT. Tübingen: Mohr Siebeck, 2010.
- Baum, Gregory. *Is the New Testament Anti-Semitic? A Re-Examination of the New Testament*. Glen Rock, N.J.: Paulist Press, 1965.
- *The Jews and the Gospel: A Re-Examination of the New Testament*. Westminster, Md: Newman Press, 1961.
- Becker, Adam H., and Annette Yoshiko Reed, eds. *The Ways That Never Parted: Jews and Christians in Late Antiquity and the Early Middle Ages*. Minneapolis: Fortress Press, 2007.
- Bhabha, Homi K. *The Location of Culture*. With a new preface by the author. London ; New York: Routledge, 2004.
- Bieringer, R., D. Pollefeyt, and F. Vandecasteele-Vanneuville, eds. *Anti-Judaism and the Fourth Gospel*. Louisville, Ky.: Westminster John Knox Press, 2001.
- Bloesch, Donald G. "'All Israel Will Be Saved': Supersessionism and the Biblical Witness." *Interpretation* 43 (1989): 130-42.
- Boyarin, Daniel. *Border Lines: The Partition of Judaeo-Christianity*. Philadelphia: University of Pennsylvania Press, 2004.
- Brett, Mark G. *Ethnicity and the Bible*. Biblical Interpretation Series. Leiden: E.J. Brill, 1996.
- Buell, Denise Kimber. *Why This New Race: Ethnic Reasoning in Early Christianity*. Gender, Theory, and Religion. New York: Columbia University Press, 2005.
- Byron, Gay. *Symbolic Blackness and Ethnic Difference in Early Christianity*. London: Routledge, 2002.
- Carroll, James. *Constantine's Sword: The Church and the Jews: A History*. Boston: Houghton Mifflin, 2001.
- Carter, J. Kameron. *Race: A Theological Account*. Oxford ; New York: Oxford University Press, 2008.

- Cromhout, Markus. *Walking in Their Sandals: A Guide to First-Century Israelite Ethnic Identity*. Eugene, OR: Cascade Books, 2010.
- Crook, Zeba A., and Philip A. Harland, eds. *Identity and Interaction in the Ancient Mediterranean: Jews, Christians and Others: Essays in Honour of Stephen G. Wilson*. Sheffield, England: Sheffield Phoenix Press, 2007.
- Davies, Alan T., ed. *Antisemitism and the Foundations of Christianity*. New York; Toronto: Paulist Press, 1979.
- Denzey, Nicola. "The Limits of Ethnic Categories." In *Handbook of Early Christianity: Social Science Approaches*, edited by Anthony J. Blasi, Paul-André Turcotte, and Jean Duhaime, 489-507. Walnut Creek, CA: AltaMira Press, 2002.
- Donaldson, Terence L. *Jews and Anti-Judaism in the New Testament: Decision Points and Divergent Interpretations* (London: SPCK; Waco, TX: Baylor University Press, 2010)
- . *Judaism and the Gentiles: Jewish Patterns of Universalism (to 135 CE)* (Waco, TX: Baylor University Press, 2007)
- Dunn, James D. G., ed. *Jews and Christians: The Parting of the Ways, A.D. 70 to 135*. Grand Rapids, Mich.: William B. Eerdmans Publishing Co., 1999.
- . "An Embarrassment of History: Reflections on the Problem of 'Anti-Judaism' in the Fourth Gospel." In *Anti-Judaism and the Fourth Gospel*, edited by R. Bieringer, D. Pollefeyt, and F. Vandecasteele-Vanneuville, 41-60. Louisville, Ky.: Westminster John Knox Press, 2001.
- . *The Partings of the Ways Between Christianity and Judaism and Their Significance for the Character of Christianity*. London; Philadelphia: SCM Press; Trinity Press International, 1991.
- Edwards, Douglas R., and C. Thomas McCollough, eds. *The Archaeology of Difference: Gender, Ethnicity, Class and the "Other" in Antiquity: Studies in Honor of Eric M. Meyers*. Boston, MA: American Schools of Oriental Research, 2007.
- Eisenbaum, Pamela M. "Neither Jew Nor Greek? Constructing Early Christianity." *Interpretation* 59, no. 3 (Jl 2005): 322-24.
- Evans, Craig A., and Donald A. Hagner. *Anti-Semitism and Early Christianity: Issues of Polemic and Faith*. Edited by Craig A. Evans. Minneapolis: Fortress Press, 1993.
- Farmer, William Reuben, ed. *Anti-Judaism and the Gospels*. Harrisburg, Pa.: Trinity Press International, 1999.
- Flannery, Edward H. "Anti-Judaism and Anti-Semitism: A Necessary Distinction." *Journal of Ecumenical Studies* 10 (1973), 581-88.
- Freudmann, Lillian C. *Antisemitism in the New Testament*. Lanham, Md.: University Press of America, 1994.
- Gager, John G. *The Origins of Anti-Semitism*. Oxford: Oxford University Press, 1983.
- Goodman, Martin. *Rome and Jerusalem: The Clash of Ancient Civilizations*. New York: Vintage Books, 2008.
- Hagner, Donald A. "A Positive Theology of Judaism from the New Testament." *Svensk Exegetisk Arsbok* 69 (2004): 7-28.
- Hall, Edith. *Inventing the Barbarian: Greek Self-Definition Through Tragedy*. Oxford; New York: Clarendon Press; Oxford University Press, 1989.
- Hall, Jonathan M. *Ethnic Identity in Greek Antiquity*. Cambridge ; New York, NY, USA: Cambridge University Press, 1997.
- . *Hellenicity: Between Ethnicity and Culture*. Chicago: The University of Chicago Press, 2002.
- Hann, Robert R. "Supersessionism, Engraftment, and Jewish-Christian Dialogue: Reflections on the Presbyterian Statement on Jewish-Christian Relations." *Journal of Ecumenical Studies* 27 (1990): 327-42.
- Hare, Douglas R. A. "The Rejection of the Jews in the Synoptic Gospels and Acts." In *Antisemitism and the Foundations of Christianity*, edited by Alan T. Davies, 27-47. New York: Paulist Press, 1979.
- Harland, Philip A. *Associations, Synagogues, and Congregations: Claiming a Place in Ancient Mediterranean Society*. Minneapolis: Fortress Press, 2003.

- Hellerman, Joseph H. *Jesus and the People of God: Reconfiguring Ethnic Identity*. Sheffield: Sheffield Phoenix Press, 2007.
- Hill, Jonathan. *Christianity: How a Despised Sect from a Minority Religion Came to Dominate the Roman Empire*. Minneapolis: Fortress Press, 2011.
- Holmberg, Bengt, and Mikael Winninge, eds. *Identity Formation in the New Testament*. Tübingen: Mohr Siebeck, 2008.
- Holwerda, David E. *Jesus and Israel: One Covenant or Two?* Grand Rapids, Mich.: W.B. Eerdmans, 1995.
- Hopkins, Keith. *A World Full of Gods: Pagans, Jews and Christians in the Roman Empire*. London: Weidenfeld & Nicolson, 1999.
- Isaac, Jules. *Jesus and Israel*. New York: Holt, Rinehart and Winston, 1971.
- . *Jésus et Israël*. Paris: Albin Michel, 1948.
- . *The Teaching of Contempt: Christian Roots of Anti-Semitism*. New York: Holt, Rinehart and Winston, 1964.
- Jacobsen, Anders-Christian, Jörg Ulrich, and David Brakke, eds. *Critique and Apologetics: Jews, Christians, and Pagans in Antiquity*. Frankfurt: Peter Lang, 2009.
- Johnson, Aaron P. *Ethnicity and Argument in Eusebius' Praeparatio Evangelica*. Oxford ; New York: Oxford University Press, 2006.
- Johnson, Luke Timothy. "The New Testament's Anti-Jewish Slander and the Conventions of Ancient Polemic." *Journal of Biblical Literature* 108 (1989): 419-41.
- Johnson Hodge, Caroline. *If Sons, Then Heirs: A Study of Kinship and Ethnicity in the Letters of Paul*. Oxford; New York: Oxford University Press, 2007.
- Jossa, Giorgio. *Jews or Christians? The Followers of Jesus in Search of Their Own Identity*. WUNT I/202. Tübingen: Mohr Siebeck, 2006.
- Katz, Steven T. "Issues in the Separation of Judaism and Christianity After 70 CE: A Reconsideration." *Journal of Biblical Literature* 103 (1984): 43-76.
- Kelley, Shawn. *Racializing Jesus: Race, Ideology, and the Formation of Modern Biblical Scholarship*. London ; New York: Routledge, 2002.
- Koenig, John. *Jews and Christians in Dialogue: New Testament Foundations*. Philadelphia: Westminster Press, 1979.
- Langmuir, Gavin I. *History, Religion, and Antisemitism*. Berkeley: University of California Press, 1990.
- Lieu, Judith. *Christian Identity in the Jewish and Graeco-Roman World*. Oxford New York: Oxford University Press, 2004.
- . *Image and Reality: The Jews in the World of the Christians in the Second Century*. Edinburgh: T&T Clark, 1996.
- . "The Parting of the Ways?: Theological Construct or Historical Reality?" *Journal for the Study of the New Testament* 56 (1994): 101-19.
- Limberis, Vasiliki. "Religion' as the Cipher for Identity: The Cases of Emperor Julian, Libanius, and Gregory Nazianzus." *Harvard Theological Review* 93, no. 4 (O 2000): 373-400.
- Littell, Franklin H. *The Crucifixion of the Jews*. New York: Harper & Row, 1975.
- Lovsky, Fadiéy. *Antisémitisme et mystère d'Israël*. Paris: A. Michel, 1955.
- Malkin, Irad, ed. *Ancient Perceptions of Greek Ethnicity*. Center for Hellenic Studies Colloquia. Washington, D.C. Cambridge, Mass.: Center for Hellenic Studies, Distributed by Harvard University Press, 2001.
- Nasrallah, Laura, and Elisabeth Schüssler Fiorenza, eds. *Prejudice and Christian Beginnings: Investigating Race, Gender, and Ethnicity in Early Christian Studies*. Minneapolis, MN: Fortress Press, 2009.
- Neusner, Jacob, and Ernest S. Frerichs, eds. *"To See Ourselves as Others See Us": Christians, Jews, "Others" in Late Antiquity*. Chico, CA: Scholars Press, 1985.
- Parkes, James. *The Conflict of the Church and the Synagogue: A Study in the Origins of Antisemitism*. London: The Soncino Press, 1934.
- . *The Conflict of the Church and the Synagogue: A Study in the Origins of Antisemitism*. New York: Hermon Press, 1974.
- . *Jesus, Paul and the Jews*. London: SCM, 1936.

- Pawlikowski, John T. *What Are They Saying About Christian-Jewish Relations?* New York: Paulist Press, 1980.
- Perkins, Judith. *Roman Imperial Identities in the Early Christian Era*. London ; New York: Routledge, 2009.
- Reinhartz, Adele. "A Fork in the Road or a Multi-Lane Highway? New Perspectives on the 'Parting of the Ways' Between Judaism and Christianity." Pp. 280-295, in *The Changing Face of Judaism, Christianity and Other Greco-Roman Religions in Antiquity*. Studien zu Den Jüdischen Schriften Aus Hellenistisch-Römischer Zeit 2. Gütersloh: Gütersloher Verlaghaus, 2006.
- Richardson, Peter. *Israel in the Apostolic Church*. SNTSMS 10. Cambridge: Cambridge University Press, 1969.
- Richardson, Peter, and David M. Granskou, eds. *Anti-Judaism in Early Christianity. Vol 1: Paul and the Gospels*. Waterloo: Wilfrid Laurier University Press, 1986.
- Robinson, Thomas A. *Ignatius of Antioch and the Parting of the Ways: Early Jewish-Christian Relations*. Peabody, Mass.: Hendrickson Publishers, Inc., 2009.
- Ruether, Rosemary R. *Faith and Fratricide: The Theological Roots of Anti-Semitism*. Minneapolis: Seabury, 1974.
- Ruether, Rosemary Radford, ed. *Gender, Ethnicity, and Religion: Views from the Other Side*. Minneapolis, MN: Fortress Press, 2002.
- Sanders, E. P., Albert I. Baumgarten, and Alan. Mendelson. *Jewish and Christian Self-Definition*. Edited by E. P. Sanders. Philadelphia: Fortress Press, 1980.
- Sanders, Jack T. *The Jews in Luke-Acts*. Philadelphia: Fortress Press, 1987.
- , "The Jews in Luke-Acts." In *Luke-Acts and the Jewish People*, edited by Joseph B. Tyson, 51-75. Minneapolis: Augsburg, 1988.
- Sandmel, Samuel. *Anti-Semitism in the New Testament?* Philadelphia: Fortress Press, 1978.
- Schott, Jeremy M. *Christianity, Empire, and the Making of Religion in Late Antiquity*. Philadelphia: University of Pennsylvania Press, 2008.
- Segal, Alan F. *Rebecca's Children: Judaism and Christianity in the Roman World*. Cambridge, Mass.: Harvard University Press, 1986.
- Sherwin-White, A. N. *The Roman Citizenship*. Oxford: Clarendon Press, 1973.
- Shanks, Hershel (ed.), *Partings—How Judaism and Christianity Became Two*. Biblical Archaeology Society, 2014.
- Siker, Jeffrey S. *Disinheriting the Jews: Abraham in Early Christian Controversy*. Louisville, Ky.: Westminster/John Knox Press, 1991.
- Simon, Marcel. *Verus Israel: A Study of the Relations Between Christians and Jews in the Roman Empire, 135-425*. New York: Published for the Littman Library by Oxford University Press, 1986.
- Smiga, George M. *Pain and Polemic: Anti-Judaism in the Gospels*. New York: Paulist Press, 1992.
- Sollors, Werner, ed. *Theories of Ethnicity: A Classical Reader*. Washington Square, New York: New York University Press, 1996.
- Soulen, R. Kendall. *The God of Israel and Christian Theology*. Minneapolis: Fortress Press, 1996.
- Sparks, Kenton L. *Ethnicity and Identity in Ancient Israel: Prolegomena to the Study of the Ethnic Sentiments and Their Expression in the Hebrew Bible*. Winona Lake: Eisenbrauns, 1998.
- Stanley, Christopher D. "'Neither Jew Nor Greek': Ethnic Conflict in Graeco-Roman Society." *Journal for the Study of the New Testament*, no. 64 (D 1996): 101-24.
- Stark, Rodney. *Cities of God: Christianizing the Urban Empire*. San Francisco: HarperSanFrancisco, 2006.
- Stendahl, Krister. "Qumran and Supersessionism--and the Road Not Taken." *Princeton Seminary Bulletin* 19, no. 2 (1998): 134-42.
- Taussig, Hal. *In the Beginning Was the Meal: Social Experimentation and Early Christian Identity*. Minneapolis: Fortress Press, 2009.
- Taylor, Miriam S. *Anti-Judaism and Early Christian Identity: A Critique of the Scholarly Consensus*. Studia Post-Biblica. Leiden New York: E.J. Brill, 1995.
- Vlach, Michael J. "The Church as a Replacement of Israel: An Analysis of Supersessionism." Ph.D. diss. Southeastern Baptist Theological Seminary, 2004.
- Wilken, Robert L. "Judaism in Roman and Christian Society." *Journal of Religion* 47 (1967): 313-30.

- , *The Christians as the Romans Saw Them*. New Haven, Conn.: Yale University Press, 2003.
- Williamson, Clark M. *A Guest in the House of Israel: Post-Holocaust Church Theology*. Louisville, Ky.: Westminster/John Knox Press, 1993.
- Wilson, S. G. *Related Strangers: Jews and Christians, 70-170 C.E.* Minneapolis, MN: Fortress Press, 1995.
- Wilson, Stephen G., ed. *Anti-Judaism in Early Christianity. Vol 2: Separation and Polemic*. Waterloo: Wilfrid Laurier University Press, 1986.
- Yoder, John Howard. *The Jewish-Christian Schism Revisited*. Edited by Michael G Cartwright and Peter Ochs. Grand Rapids, Mich.: Eerdmans, 2003.
- Yuval, Israel Jacob. *Two Nations in Your Womb: Perceptions of Jews and Christians in Late Antiquity and the Middle Ages*. Translated from the Hebrew by Barbara Harshav and Jonathan Chipman. Berkeley: University of California Press, 2006.

DRAFT