
 1

Revd Emeritus Professor Dr William Ronald George Loader

BA (Auckl) BD (Otago) Dr theol (Mainz) FAHA

Personal details

William (Bill) Ronald George Loader

Orange, NSW 2800, Australia

Email: w.loader@murdoch.edu.au

website: http://wwwstaff.murdoch.edu.au/~loader/

Born in Auckland, New Zealand

Resident in Australia since March, 1978

Languages spoken: fluent in English and German

Languages reading: French, Latin, Hellenistic Greek and ancient Hebrew

Current Position

Emeritus Professor of New Testament, Murdoch University, Perth, Australia

Extraordinary Professor, North-West University, South Africa

Research Associate, University of Pretoria, South Africa

Assistant Secretary for International Initiatives, Studiorum Novi Testamenti Societas (Honorary)

Previous Positions

2015-2016 Principal, Perth Theological Hall, Uniting Church in Australia (Honorary)

2005–2010 Australian Research Council Professorial Fellow, Murdoch University – Project: “Attitudes

towards Sexuality in Judaism and Christianity in the Hellenistic Greco-Roman Era”

2000–2005 Professor of New Testament, Murdoch University

1994–1999 Associate Professor of New Testament, Murdoch University

1998–2003 Head of the School of Social Inquiry, Murdoch University

1978–2005 Lecturer in New Testament, Perth Theological Hall of the Uniting Church in Australia.

1973-1977 Part-time Lecturer in New Testament at the College of St John the Evangelist, Auckland, NZ

1973-1978 Minister, Remuera Methodist Church, Auckland, NZ

1969 Ordained as Minister of the Methodist Church of New Zealand

1968-1969 Probationary Minister, Campbell’s Bay Methodist Church, Auckland, NZ

Educational Qualifications

1972 Doctor of Theology (Dr. theol.), Johannes-Gutenberg Universität, Mainz, Germany

1969 Bachelor of Divinity (BD), Otago University

1967 Certificate of Theological Studies, Trinity Methodist Theological College, Auckland

1966 Bachelor of Arts (Classics) (BA), University of Auckland

Memberships

Elected Fellow of the Australian Academy of the Humanities (FAHA) 1996- (Chair, Classics Section, 2006-

2008; Chair, Religion Section 2013-2015)

Elected member of the Studiorum Novi Testamenti Societas 1992- (Co-convener: LXX and NT Seminar 2000-

2009; Editorial Board NTS 2005-2008; Executive Committee, 2006-2009; Co-Convener

Matthew in Context 2011-)

Elected member of the Catholic Biblical Association of America 1992-

Elected member of the Catholic Biblical Association of Australia 1994-

 2

Member of Society of Biblical Literature 1978- ; (Co-Editor Review of Biblical Literature 2005-2010)

Member of Australia and New Zealand Society for Theological Studies 1978- (President, 1998-2005; Editor,

Colloquium, 1997-2005)

Member of Australasian Society for Classical Studies 2005-

Awards

2003 Australian Commonwealth Centenary Medal “for services to Australian society and the

humanities in the study of religion”

1970-1972 World Council of Churches Scholarship

1969 New Zealand Postgraduate Fellowship

Publications

Monographs

2017 Jesus in John’s Gospel: Structure and Issues in Johannine Christology (Grand Rapids: Eerdmans, 2017). 542pp.

2016 with Megan K. DeFranza, Wesley Hill and Stephen R. Holmes, Two Views on Homosexuality, the Bible, and the

Church (Counterpoints: Bible and Theology; ed. Preston Sprinkle; Grand Rapids: Zondervan, 2016

2013 Making Sense of Sex: Attitudes towards Sexuality in Early Jewish and Christian Literature (Grand Rapids:

Eerdmans, 2013) 168pp.

2112 The New Testament on Sexuality (Grand Rapids: Eerdmans, 2012) 565pp.

2011 The Pseudepigrapha on Sexuality: Attitudes towards Sexuality in Apocalypses, Testament, Legends, Wisdom, and

Related Literature (Grand Rapids: Eerdmans, 2011) 575pp

2011 Philo, Josephus, and the Testaments on Sexuality: Attitudes towards Sexuality in the Writings of Philo, Josephus,

and the Testaments of the Twelve Patriarchs (Grand Rapids: Eerdmans) 476pp.

2010 Sexuality in the New Testament (London: SPCK; Louisville: Westminster John Knox, 2010) 176 pp

2009 The Dead Sea Scrolls on Sexuality: Attitudes Towards Sexuality in Sectarian and Related Literature at Qumran

(Grand Rapids: Eerdmans, 2009) 430 pp

2007 The New Testament with Imagination: A Fresh Approach to its Writings and Themes (Grand Rapids: Eerdmans,

2007) 206 pp

2007 Enoch, Levi, and Jubilees on Sexuality: Attitudes Towards Sexuality in the Early Enoch Literature, the Aramaic

Levi Document, and the Book of Jubilees (Grand Rapids: Eerdmans, 2007) 350 pp

2006 The Christmas Stories revised and expanded on-line http://wwwstaff.murdoch.edu.au/~loader/ Christmas0.htm

2006

2005 Sexuality and the Jesus Tradition (Grand Rapids: Eerdmans, 2005) 288pp

2004 The Septuagint, Sexuality and the New Testament: Case Studies on the Impact of the LXX in Philo and the New

Testament (Grand Rapids: Eerdmans, 2004) 168 pp

2002 Dear Kim, This is what I believe. Explaining the Christian Faith Today (revised edition:

http://wwwstaff.murdoch.edu.au/~loader/DearKim.htm ; also in part in French translation)

2002 Jesus’ Attitude towards the Law. A Study of the Gospels (Grand Rapids: Eerdmans, 2002) 578 pp

2001 Jesus and the Fundamentalism of his Day (Grand Rapids: Eerdmans, 2001) 156 pp

2000 Unique, Prophetic and Apostolic. Six Studies on using the Bible (Melbourne: Uniting Church Press, 2000) I wrote

4 of them.

1998 Jesus and the Fundamentalism of his Day. Jesus, the Gospels and the Church (Melbourne: Uniting Education,

1998) 156 pp

1997 Jesus’ Attitude towards the Law. A Study of the Gospels Wissenschaftliche Untersuchungen zum Neuen

Testament 2:97 (Tübingen: Mohr-Siebeck, 1997), x + 563 pp

1993 Dear Kim, This is what I believe. Explaining the Christian Faith Today (Melbourne: Joint Board of Christian

Education, 1993) 87 pp

1992 The Johannine Epistles (London: Epworth,1992) xxxiii and 108 pp

1990 Glaube in der Bewährung. Hebräerbrief-Jakobusbrief: Bibelauslegung für die Praxis 25 (Stuttgart: Deutsche

Bibelgesellschaft/Katholisches Bibelwerk, 1990) Commentary on Hebrews, 160pp (jointly authored; my

contribution 43pp spread throughout the first 90 pp)

1989/92 The Christology of the Fourth Gospel. Structure and Issues (Beiträge zur biblischen Exegese und Theologie 23

(Frankfurt: Peter Lang, 2d ed., revised, 1992, 1st ed., 1989) 303 pp

1986 The Christmas Stories (Melbourne: Joint Board of Christian Education, 1986) 72 pp

 3

1985 What Does it Mean? Sin, Salvation, Sanctification, Sacrament (Melbourne: Joint Board of Christian Education,

1985) 60 pp

1982 Biblical Reflections on Ecumenism - the Cake not the Icing (Perth: Western Australian Council of Churches/

Melbourne: Church of Christ Pamphlets, 1982) 12pp

1981 Sohn und Hoherpriester: Eine traditionsgeschichtliche Untersuchung zur Christologie des Hebräerbriefes

(WMANT 53, Neukirchen-Vluyn: Neukirchener Verlag, 1981) viii and 286 pp

Book Chapters and Articles

2020 “Sexuality in the Apocrypha,” in Oxford Handbook of the Apocrypha (ed. Christian Eberhart, Martin Karrer,

Siegfried Kreuzer, Martin Meiser, G. Oegema; Oxford: Oxford University Press, forthcoming 2020)

2019 “Aideomai” in Historical and Theological Lexicon of the Septuagint (ed. Eberhard Bons and Jan Joosten;

Tübingen: Mohr Siebeck) forthcoming

2019 “John 3:13-15: Re-examining the Exaltation-Glorification-Ascension Nexus in John,” in Expressions of the

Johannine Kerygma in John 2:23–5:18. Historical, Literary, and Theological Readings from the Colloquium

Ioanneum 2017 in Jerusalem (WUNT 423; ed. R. Alan Culpepper and Jörg Frey; Tübingen: Mohr Siebeck,

2019), 51-69

2019 “Forgiveness Monopoly? Identity Formation and Demarcation in the Jesus Movement,” in Tempel, Lehrhaus,

Synagoge. Orte jüdischen Gottesdienstes, Lernens und Lebens. Festschrift für Wolfgang Kraus. (ed. Christian

Eberhart, Martin Karrer, Siegfried Kreuzer, and Martin Meiser; Paderborn: Schöningh, 2019)

2018 “‘Not as the Gentiles’: Sexual Issues at the Interface between Judaism and Its Greco-Roman World,” Religions 9

(2018) on line http://www.mdpi.com/2077-1444/9/9/258/pdf

2018 “Revisiting High Priesthood Christology in Hebrews,” ZNW 109 (2018) 235-83

2018 “Sexuality Issues and Conflict Development in Qumran Literature,” in “Wisdom Poured Out Like Water”: Studies

on Jewish and Christian Antiquity in Honor of Gabriele Boccaccini (Deuterocanonical and Cognate Literature

Studies 38; ed. J. Harold Ellens, Isaac W. Oliver, Jason von Ehrenbrook, James Waddell, Jason Zurawski; Berlin:

de Gruyter, 2018) 232-50

2018 “Sexuality and the Historical Jesus,” in Jesus As a Figure of History and Theology: FS Meier (CBQMS;

Washington: CBA, 2018)

2018 “Wisdom and Logos Traditions in Judaism and John’s Christology,” in Reading the Gospel of John’s Christology

as Jewish Messianism: Royal, Prophetic, and Divine Messiahs (ed. Benjamin Reynolds and Gabrielle Boccaccini;

AJEC 106; Leiden: Brill, 2018) 303-334

2018 “Homosexuality in the New Testament,” SBL Odyssey http://bibleodyssey.org/en/passages/related-

articles/homosexuality-in-the-new-testament

2017 “Reading Romans 1 on Homosexuality in the Light of Biblical/Jewish and Greco-Roman Perspectives of its

Time,” ZNW 108 (2017) 119-49

2017 “Tensions in Matthean and Johannine Soteriology Viewed in Their Jewish Context,” in Jesus and Judaism: A

Contested Relationship in Context (SBLRBS 87; ed. R. Alan Culpepper and Paul N. Anderson; Atlanta: SBL,

2017) 175-88

2017 “John 1:51 and Johannine Christology,” in The Opening of John’s Narrative (John 1:19–2:22): Historical,

Literary, and Theological Readings from the Colloquium Ioanneum 2015 in Ephesus (WUNT 385; ed. Alan

Culpepper and Jörg Frey; Tübingen: Mohr Siebeck, 2017) 119-32

2016 “The Bible and Homosexuality,” in Two Views on Homosexuality, the Bible, and the Church (Counterpoints: Bible

and Theology; ed. Preston Sprinkle; Grand Rapids: Zondervan, 2016) 17-48, 102-107, 148-52, 194-99

2016 “Attitudes towards Sexuality in the LXX Translations of Contentious Texts,” in title (ed. Siegfried Kreuzer, Martin

Meiser und Marcus Sigismund; Tübingen: Mohr Siebeck, 2016) 537-49 forthcoming

2016 “Genesis 2:24 and the Jesus Tradition,” in Jesus and the Scriptures: Problems, Passages and Patterns (LNTS 552;

ed. Tobias Hägerland; London: T&T Clark, 2016) 33-47

2016 “The Significance of the Prologue for Understanding John’s Soteriology,” in The Prologue of the Gospel of John:

Its Literary, Theological, and Philosophical Contexts. Papers read at the Colloquium Ioanneum 2013 (WUNT

359; ed. Jan G. van der Watt, R. Alan Culpepper, and Udo Schnelle; Tübingen: Mohr Siebeck, 2016) 45-55

2016 “Homosexuality: Judaism Second Temple and Hellenistic Judaism,” Encyclopaedia of the Bible and its Reception

12 (Berlin: de Gruyter) 301-303

2016 “Incest: Judaism Second Temple and Hellenistic Judaism,” Encyclopaedia of the Bible and its Reception 12

(Berlin: de Gruyter, 2016) 1077-79

 4

2016 “What Happened to ‘Good News for the Poor’ in the Johannine Tradition?” in John, Jesus, and History; Vol. 3,

Glimpses of Jesus through the Johannine Lens (Early Christianity and its Literature 18; ed. Paul N. Anderson,

Felix Just, and Tom Thatcher; Atlanta: SBL, 2016) 469-80)

2016 “Matthew 1 – 4: What Matthew’s Use of Mark Tells us of his Theological Location” Society of New Testament

Studies, Louvain, August – for Pretoria “HTS UP Faculty of Theology Centenary Volume One”, HTS 72, 4 (2016)

2016 “The Significance of 1:14-18 for Understanding John’s Approach to Law and Ethics,” Review of Rabbinic Judaism

19 (2016) forthcoming

2016 “Sexuality and Eschatology: In Search of a Celibate Utopia in Pseudepigraphic Literature,” Journal for the Study

of the Pseudepigrapha, forthcoming

2015 “Sexualität” in Wissenschaftliche Bibel Lexikon (Stuttgart: Wissenschaftliche Bibelgesellschaft, 2015)

http://www.bibelwissenschaft.de/wibilex/das-bibellexikon/lexikon/sachwort/anzeigen/details/sexualitaet-

nt/ch/5f7b644c368e356bcadb10ec7afcbba7/

2015 “Neuere Tendenzen in der Matthausforschung,” in Update-Exegese 2.1. Ergebnisse gegenwärtiger

Bibelwissenschaft (ed. Wolfgang Kraus and Martin Rösel; Leipzig: Evangelische Verlagsanstalt, 2015) 122-

33

2015 “Gender: New Testament,” in The Oxford Encyclopedia of the Bible and Law: Two-Volume Set (ed. Brent A.

Strawn; New York/Oxford: Oxford University Press, 2015)

2015 “Marriage and Sexual Relations in the New Testament World,” The Oxford Handbook of Theology, Sexuality, and

Gender (ed. Adrian Thatcher; Oxford: Oxford University Press, 2015) 189-205

2015 “Did Adultery Mandate Divorce? A Reassessment of Jesus’ Divorce Logia,” NTS 61 (2015) 67-78 ©

2015 “Herod or Alexander Janneus? A New Approach to the Testament of Moses,” JSJ 46 (2015) 28-43

2014 “Same-sex relationships: A 1st-century perspective,” HTS Teologiese Studies / Theological Studies; Vol 70, No 1

(2014), 9 pages. doi: 10.4102/hts.v70i1.2114 http://www.hts.org.za/index.php/HTS/article/view/2114

2014 “To God and Back: Projections of Male Grandeur” in Men and Women in Early Christianity (Early Christian

Studies 18; ed. Wendy Mayer and Ian J. Elmer; Strathfield: St Paul’s, 2014) 41-54 ISBN 9780980642865

2014 “Abortion” in The Oxford Encyclopedia of the Bible and Ethics: Two-Volume Set (ed. Robert Brawley; New

York/Oxford: Oxford University Press, 2014)

2014 “Fornication. Second Temple Judaism and Hellenistic Judaism,” in Encyclopedia of the Bible and its Reception 9

(Berlin: de Gruyter, 2014) 479-82

2014 “Fornication. New Testament,” in Encyclopaedia of the Bible and its Reception 9 (Berlin: de Gruyter, 2014) 477-

79

2014 “The Law in the New Testament,” in The Oxford Encyclopedia of the Bible and Ethics: Two-Volume Set (ed.

Robert Brawley; New York/Oxford: Oxford University Press, 2014)

2014 “The Significance of 2:15-17 for Understanding the Ethics of 1 John” in Communities in Dispute: Current

Scholarship on the Johannine Epistles: The McAfee Symposium on the Johannine Epistles (ed. Paul N.

Anderson and R. Alan Culpepper; Atlanta: SBL, 2014) 223-35

2014 “The Concept of Faith in Mark and Paul” in Paul and Mark: Comparative Essays Part I Two: Authors at the

Beginnings of Christianity (BZNW 198; ed. by Ian Elmer, David C. Sim and Oda Wischmeyer; Berlin: de

Gruyter, 2014) 423-64

2014 Genesis 3:16-19 LXX in Reception: Observation on its Use in Early Judaism and Christianity to ca 100 CE” in Die

Septuaginta – Text, Wirkung, Rezeption (WUNT 325; ed.Wolfgang Kraus und Siegfried Kreuzer; Tübingen:

Mohr Siebeck, 2014) 381-91

2014 “John 5,19-47: A Deviation from Envoy Christology,” in Studies in the Gospel of John and its Christology:

Festschrift Gilbert van Belle (BETL 265; ed. Joseph Verheyden, Geert van Oyen, Michael Labahn, and

Reimund Bieringer; Leuven: Peeters, 2014) 149-64

2013 “Eschatology and Sexuality in the So-Called Sectarian Documents from Qumran” in Keter Shem Tov: Essays on

the Dead Sea Scrolls in Memory of Alan Crown (Perspectives on Hebrew Scriptures and its Contexts 20; ed.

Shani Tzoref and Ian Young; Piscataway, NJ: Gorgias, 2013) 315-26

2013 Art. “Disability, Disabilities II New Testament” in Encyclopedia of the Bible and its Reception Volume 6. (Berlin:

de Gruyter, 2103) on line

http://www.degruyter.com/view/EBR/MainLemma_38795?pi=0&moduleId=common-word-

wheel&dbJumpTo=Disability

2012 “What Happened to ‘Good News for the Poor’? On the Trail of Hope Beyond Jesus,” in Reflections on Early

Christian History and Religion (AJEC 81; ed. Cilliers Breytenbach and Jörg Frey; Leiden: Brill, 2012) 233-

66

2012 “The Law and Ethics in John” in Rethinking the Ethics of John. "Implicit Ethics" in the Johannine Writings.

Kontexte und Normen neutestamentlicher Ethik / Contexts and Norms of New Testament Ethics. Volume III

 5

(ed. Jan G. van der Watt and Ruben Zimmermann; Tübingen: Mohr Siebeck, 2012) 143-58

2011 “Does Matthew’s Handling of Sexuality Issues Shed Light on its Context,” in The Gospel of Matthew at the

Crossroads of Early Christianity (BETL 243; ed. Donald Senior; Leuven: Peeters, 2011) 569-83

2011 “Attitudes to Judaism and the Law and Synoptic Relations” in Studies in the Synoptic Problem: Oxford

Conference, April 2008 (ed. A. Gregory, P. Foster, J. S. Kloppenborg and J. Verheyden; BETL 239; Leuven:

Peeters, 2011) 347-69

2011 “Approaching the New Testament as Source of Faith and Witness to Faith” in Hermeneutics and the Authority of

Scripture (ed. Alan H. Cadwallader; Adelaide: Australian Theological Forum, 2011) 79-96

2011 “Jesus and the Law” in Handbook of the Study of the Historical Jesus (4 vols; ed. T. Holmén and S. E. Porter;

Leiden: Brill, 2011) 2745-72

2011 “Jesus and the Law Revisited,” HTS Teologiese Studies/Theological Studies 67.1 (2011) 6 pages

http://www.hts.org.za/index.php/HTS/article/view/824/1448

2010 “Challenged at the Boundaries: A Conservative Jesus in Mark’s Tradition” in New Testament Studies (Volume

One: SAGE Benchmarks in Religious Studies; 4 vols; ed. Paul Foster; London: Sage, 2010) 2. (orig: Journal

for the Study of the New Testament 63 [1996] 45-61)

2010 “Proverbs’ ‘Strange Woman’: Image and Reality in LXX Proverbs and Ben Sira, Hebrew and Greek” in (ed.

Martin Meiser; Tübingen: Mohr Siebeck, 2010) 541-54

2010 “Issues of Sexuality in 1Q28a/1QSa; 4Qpap cryptA Serekh ha-‛Edah/4Q249d, e,” in Qumran Cave 1 Revisited:

Texts from Cave 1 Sixty Years after Their Discovery: Proceedings of the Sixth Meeting of the IOQS in

Ljubljana (ed, Daniel K. Falk; STDJ; Leiden: Brill, 2010)

2010 “Attitudes to Judaism and the Law and Synoptic Relations” in Studies in the Synoptic Problem: Oxford

Conference, April 2008 (ed. A. Gregory, P. Foster, J.S. Kloppenborg and J. Verheyden; BETL 239; Leuven:

Peeters, 2010) 247-69

2010 “The Historical Jesus: Contemporary Interpreters and New Perspectives,” in Henoch 32.2 (2010) 52-55 in 1-81

2009 “Worthy Worship” in Christian Worship in Australia: Inculturating the Liturgical Tradition (ed. Stephen Burns

and Anita Monro; Strathfield, NSW: St Paul's, 2009) 109-16.

2009 “The Strange Woman in Proverbs, LXX Proverbs and Aseneth” in Septuagint and Reception: Essays Prepared for

the Association for the Study of the Septuagint in South Africa (ed. Johann Cook; SVT 127; Leiden: Brill,

2009) 97-115

2009 “Poverty and Riches in the New Testament” in Prayer and Spirituality in the Early Church: Vol. V: Poverty and

Riches (ed. Geoffrey D. Dunn, David Luckensmeyer, and Lawrence Cross; Strathfield: St Paul’s, 2009) 3-35

2009 “Jubilees and Sexual Transgression: Reflections on Enochic and Mosaic Tradition,” Henoch 31/1 (2009) 48-54

2008 “Sexuality and Ptolemy’s Greek Bible: Genesis 1-3 In Translation: ‘... Things Which They Altered For King

Ptolemy’ (Genesis Rabbah 8.11)” in Ptolemy II Philadelphus and his World (ed. Paul McKechnie and Philippe

Guillaume; Mnemosyne, Supplements ; History and Archaeology of Classical Antiquity, 300; Leiden: Brill,

2008) 207-32

2008 “Finding Faith In Fact And Fiction: Making Sense Of The New Testament While Maintaining Our Integrity And

The Integrity Of The Text” Colloquium 40 (2008) 23-37

2008 “Australia’s Day of Apology to the Stolen Generations of its Indigenous People” Expository Times 119 (2008)

385-86

2008 “Attitudes towards Sexuality in Qumran and Related Literature – and the New Testament,” NTS 54 (2008) 338-54

2007 “What is ‘finished’? Revisiting Tensions in the Structure of Johannine Christology,” in The Death of Jesus in the

Fourth Gospel (ed. G. van Belle; BETL 200; Leuven: Peeters, 2007) 457-68

2007 “Sexuality and the Historical Jesus,” in Jesus from Judaism to Christianity: Continuum Approaches to the

Historical Jesus (ed. Tom Holmén; London: T&T Clark, 2007) 34-48

2007 “Jubilees and Sexuality,” in “I Sowed Fruits into Hearts”(Odes Sol. 17:13): Festschrift for Michael Lattke (ed.

Pauline Allen, Majella Franzmann, and Rick Strelan; Early Christian Studies 12; Strathfield: St Pauls, 2007)

117-36

2007 “The Beginnings of Sexuality in Genesis LXX and Jubilees,” in Die Septuaginta – Texte, Kontexte, Lebenswelten

(ed. Martin Karrer and Wolfgang Kraus; WUNT 219; Tübingen: Mohr Siebeck, 2007) 300-12

2005 “Sexuality in the Testaments of the Twelve Patriarchs and the New Testament” in Transcending boundaries:

Contemporary Readings of the New Testament: In Honour of Professor Francis Moloney, S.D.B. (ed. Rekha

M. Chennattu & Mary L. Coloe Rome: LAS Publications, 2005) 293-309

2005 “Jesus and the Law in John,” in Theology and Christology in the Fourth Gospel: Essays by Members of the

Johannine Writings Seminar (BETL 184; ed. G. van Belle, J. G. Van der Watt, P. Maritz; Leuven: Leuven

University Press; Leuven: Peeters, 2005) 135-54

2004 “‘The Passion of the Christ’ and the Suffering of Jesus,” Expository Times 115 (2004) 401-403

 6

2003 “Christian Communities in Earliest Christianity: The Church before the Churches" in Faith and Freedom:

Christian Ethics in a Pluralist Culture (ed. D. Neville and P. Matthews, Australian Theological Forum Press,

2003) 45-52; ISBN1-920691-16-2

2002 “Good news - for the earth? Reflections on Mark 1:1-15,” in: Earth Bible: The Earth Story in the New Testament,

Vol 5, Series 1 (Sheffield: Continuum, 2002) 28-43

2001 “‘Your Law’ - the Johannine perspective”. in “‘was ihr auf dem Weg verhandelt habt’ Beiträge zur Exegese und

Theologie des Neuen Testaments. Festschrift für Ferdinand Hahn zum 75. Geburtstag (hgg von P. Müller, C.

Gerber and T. Knöppler; Neukirchen-Vluyn: Neukirchener Verlag, 2001) 63-74

2000 “Conversion and Baptism. A Cross Cultural Perspective in the Light of the Encounter between Judaism and

Hellenism” Bangalore Theological Forum 32.1 (2000)143-155

2000 “First thoughts on Year C Gospel Passages from the Lectionary” http://wwwstaff.murdoch.

edu.au/~loader/lectionaryindex.html 2000/2001

1999- On-line Commentaries on the Revised Common Lectionary Gospel and Epistle Readings

 http://wwwstaff.murdoch.edu.au/~loader/lectionaryindex.html

1999 “The Historical Jesus Puzzle” Colloquium. The Australia New Zealand Theological Review 29 (1997) 131-150;

also Journal of the Tertiary Campus Ministry Association 1.1 (1999) 19-36

1999 “The Gospel of Matthew: an introduction for preachers” http:// wwwstaff.murdoch.edu.au /~loader/matt.html

(1999)

1999 “The Bible with imagination. (ii) the gospels” The Preacher. Quarterly Publication of the New Zealand Lay

Preachers’ Association (June 1999) 14-21

1999 “The Bible with imagination. (i) the letters” The Preacher. Quarterly Publication of the New Zealand Lay

Preachers’ Association (March, 1999) 6-10;

1999 “Simple Choices? A response to John Dominic Crossan,” Colloquium. The Australia New Zealand Theological

Review 31 (1999) 67-74

1999 “First thoughts on Year B Gospel Passages from the Lectionary” http://wwwstaff.murdoch.

edu.au/~loader/lectionaryindex.html 1999/2000

 1998 “The Gospel of Mark: An introduction for preachers” http:// wwwstaff. murdoch.edu.au /~loader/mark.html (1998)

1998 “The Gospel of Luke: An introduction for preachers” http:// wwwstaff.murdoch.edu.au /~loader/mark.htm (1998)

1998 “The Bible with understanding” Ministry. Journal for Continuing Education 9.1 (1998) 9-11

1998 “Reflections on the gospel” International Year of the Ocean 1998 Uniting Church National Social Responsibility

and Justice (1998) 11-12.

1998 “Mark 7:1-23 and the historical Jesus,” Colloquium. The Australia New Zealand Theological Review 30 (1998)

132-151

1998 “First thoughts on Year A Gospel Passages from the Lectionary” http://wwwstaff.murdoch. 1998/1999 a major

professional resource, offering historical commentary on the passages set for reading each week. (ca 60 A4

pages singled spaced)

1998 “ANZAC Day and the Lectionary” New Springboards Occasional Papers (1998) 1-4

1997 “Jesus the Jew” Gesher. The Official Journal of the Council of Christians and Jews (Vic) Inc. 1/6 (1997) 48-56

and Trinity Occasional Papers XVII,2 (1997) 5-24

1996 “What about right and wrong?” in: Sexuality: Exploring the Issues (ed. G. Henderson; Melbourne: Uniting Church

Press, 1996) 52-60

1996 “John Michael Owen - Scholar, Teacher, Pastor” Trinity Occasional Papers XVI,1 (June, 1996) 123-128

1996 “Interpreters of the Tradition” Trinity Occasional Papers XVI,1 (June, 1996) 31-49

1996 “Challenged at the Boundaries: A Conservative Jesus in Mark’s Tradition” Journal for the Study of the New

Testament 63 (1996) 45-61

1994 “Reimagining the historical Jesus. Recent Trends” Faith and Freedom. A Journal of Christian Ethics 3.3 (1994)

16-25

1993 “The New Dead Sea Scrolls. New Light on Messianism and the History of the Community” Colloquium. The

Australia New Zealand Theological Review 25 (1993) 67-85

1993 “Christian Communities in Earliest Christianity: The Church before the Churches” Faith and Freedom 2 (1993) 4-

8

1992 “Biblical Perspectives on Issues of Multiculturalism and Inculturation” Colloquium. The Australia New Zealand

Theological Review 24 (1992) 3-13

1991 “The Meaning of ‘Brother/Sister’ and ‘Stranger’ in Scripture. Biblical Perspectives on Issues of Multiculturalism

and Inculturation” in Multiculturalism and the Catholic Church in WA (ed. D. Torresan; Perth: Office of

Multicultural Pastoral Care and Catholic Migrant Centre, 1991) 76-95

 7

1991 “John 1:51 and ‘the greater things’ of Johannine Christology” in Anfänge der Christologie: Festschrift für

Ferdinand Hahn zum 65. Geburtstag am 18.1.91 (ed. C. Breytenbach and H. Paulsen; Göttingen:

Vandenhoeck und Ruprecht, 1991) 255-74

1991 “Hellenism and the Abandonment of Particularism in Jesus and Paul” Pacifica 4 (1991) 245-256 also in Radical ?

Conservative? Social Issues in the New Testament. Papers from the Conference at Murdoch University with

Professor Edwin Judge, 11 August 1990, edited by R. Barret-Lennard (Perth: Murdoch University, 1991) 1-10

1990 “The Evangelistic Task in Educating the Ministry of the Church” Colloquium. The Australia New Zealand

Theological Review 23 (1990) 18-26

1990 “The Dead Sea Scrolls - Christian Beginnings and Christian Faith” Trinity Occasional Papers 9 (1990) 78-91

1989 “The New Testament and Resurrection: Reflections on Peter Carnley’s Book, ‘The Structure of Resurrection

Belief’” Colloquium. The Australia New Zealand Theological Review 22 (1989) 45-50

1989 “Jesus Left Loose Ends - Reflections on Jesus and the Church” Pacifica 2 (1989) 210-228

1989 “Jesus and the Rogue in Luke 16,1-8A. The Parable of the Unjust Steward” Revue Biblique 86 (1989) 518-532

1989 “Is it necessary to believe in an actual physical resurrection of Jesus Christ?” in What Does Our Church Say?

Questions Uniting Church People are Asking (ed. I. Tanner and D. Merritt; Melbourne: Uniting Church Press,

1989) 23-24

1987 “The Rogue Parable and ‘the Rogue Jesus’: an Interpretation of Luke 16:1-8a” in The Bible and European

Literature (ed. E. Osborn and L. McIntosh; Melbourne: Academia, 1987) 197-206

1987 “Baptism in Context - The New Testament Witness” Trinity Occasional Papers 6 (1987) 37-46

1985 “The People of God, the Old Order and the Old Testament in the Epistle to the Hebrews” Trinity Occasional

Papers 3 (1985) 68-77

1985 “The Feasts of the Jews and the Sabbath Controversy (John 5:1-47)” in The Years of John (ed. H. McGinlay;

Melbourne: Joint Board of Christian Education; Sydney: Desbooks, 1985) 18-27

1984 “The Central Structure of Johannine Christology” New Testament Studies 30 (1984) 188-216

1984 “Paul and Judaism - Is He Fighting Strawmen?” Colloquium. The Australia New Zealand Theological Review 16

(1984) 11-20

1984 “Jesus with the Jewish Crowds. 1:14 - 3:6” in The Year of Mark (ed. H. McGinlay; Melbourne: Joint Board of

Christian Education; Sydney: Desbooks, 1984) 19-29

1983 “Chapters Four to Seven. Life in God’s Kingdom” in The Year of Matthew (ed. H. McGinlay; Melbourne: Joint

Board of Christian Education; Sydney: Desbooks, 1983) 28-37

1982 “The Gospel of Universal Salvation” in The Year of Luke (ed. H. McGinlay; Melbourne: Joint Board of Christian

Education; Sydney: Desbooks, 1982) 45-52

1982 “Son of David, Blindness, Possession, and Duality in Matthew” Catholic Biblical Quarterly 44 (1982) 570-585

1981 “Hughes on Hebrews and Hermeneutics. Reflections on Graham Hughes’s Monograph” Colloquium. The

Australia New Zealand Theological Review 15 (1981) 50-60

1978/79 “Christ at the Right Hand - Ps. cx.1 in the New Testament” New Testament Studies 24 (1978/79) 199-217

1978 “The Apocalyptic Model of Sonship” Journal of Biblical Literature 97 (1978) 525-544

1976 “‘The Gifts of the Spirit’ - Trouble!” Minimag: A Methodist Ministerial Magazine 10 (1976) 8-9

1973 “New Testament Christology and Evangelical Responsibility” Minimag: A Methodist Ministerial Magazine 2

(1973) 4-8

Areas of Specialization

New Testament and Early Judaism. In particular:

• Synoptic Gospels; Fourth Gospel; Johannine Epistles

• Historical Jesus

• Torah in Gospels and Jesus Tradition

• Sexuality in the New Testament, Apocrypha, Pseudepigrapha, Dead Sea Scrolls, Philo, Josephus

