An Annotated Bibliography for the New Testament Apocrypha
Based on the bibliography in James H. Charlesworth, “Research on the New Testament Apocrypha and Pseudepigrapha.” Aufstieg und Niedergang der Römischen Welt 25.2:3919-3968. Part 2, Principat, 25.2. Edited by H. Temporini and W. Haase. New York: De Gruyter, 1988. Special thanks to the 2005/2006 class of AK3457 Gnosticism at the Atkinson School of Arts and Letters, York University for their assistance in typing in the entries.
Abbreviations

Acts John
Acts of John

Acts Paul
Acts of Paul

Acts Pet.
Acts of Peter

Acts Pil.
Acts of Pilate

Acts Thom.
Acts of Thomas

Ap. Jas.
Apocryphon of James

Ap. John
Apocryphon of John

Arab. Gos. Inf.
Arabic Infancy Gospel
Arm. Gos. Inf.
Armenian Infancy Gospel
Ascen. Isa.
Ascension of Isaiah

Assum. Vir.
Assumption of the Virgin
Dial. Sav.
Dialogue of the Saviour

Did.
Didache

Ep. Apos.
Epistle to the Apostles

(Eth.) Apoc. Pet.
(Ethiopic) Apocalypse of Peter

Gos. Bart.
Gospel of Bartholomew

Gos. Eb.
Gospel of the Ebionites

Gos. Heb.
Gospel of the Hebrews

Gos. Mary
Gospel of Mary

Gos. Nic.
Gospel of Nicodemus

Gos. Pet.
Gospel of Peter

Gos. Phil.
Gospel of Philip

Gos. Thom.
Gospel of Thomas
Hist. Jos. Carp.
History of Joseph the Carpenter

Inf. Gos. Thom.
Infancy Gospel of Thomas
Pap. Eg.
Papyrus Egerton
Prot. Jas.
Protevangelium of James
Ps.-Clem.
Pseudo-Clementines
Ps.-Mt.
Gospel of Pseudo-Matthew
Thom. Cont.
Book of Thomas the Contender
ACHELIS, H. Das Christentum in den drei ersten Hahrhunderten. Leipzig, 1918.

AESCOLY, A. Z. “Les noms magiques dans des apocryphes chréteiens des Ethiopiens.” Journal asiatique 200 (1932): 87-137.

ALAND, K. “The Problem of Anonymity and Pseudonymity in Christian Literature of the First Two Centuries.” Journal of Theological Studies 12 (1961): 39-49.

ALTANER, B. “Augustinus und die neutestamentlichen Apokryphen, Sibyllinen und Sextussprüche.” Analecta Bollandiana 67 (1949): 236-248; repr. in ID., Kleine Patristische Schriften (Texte und Untersuchungen 83). Berlin, 1967, pp. 204-215.

ALTANER, B., and A. STUIBER. Patrologie. Frieburg, Basel, Vienna, 1966,7 pp. 117-144.

AMANN, É. “Apocryphes du Nouveau Testament.” Pages 460-533 in vol. 1 of Dictionnaire de la Bible: Supplément. Ed. by L. PIROT and A. ROBERT. Paris: Librairie Letouzey & Ané, 1928–.

AMANN, É. “Évangiles apocryphes.” Pages 1624-1640 in vol. 5.2 of Dictionnaire de théologie catholique. Ed. by A. VACANT et al. 15 vols. Paris: Librairie Letouzey et Ané, 1903-1950.

AMIOT, F. La Bible Apocryphe, Vol. 2, Évangiles Apocryphes. Series ed. by H. DANIEL-ROPS. 2 vols. Paris: Librairie Arthème Fayard, 1952-1953 [German trans.: Die apokryphen Evangelien des Neuen Testamentes. Tr. by O. NOSTIZ and J. TYCIAK. Zürich: Peter Schifferli, 1956.
AMIOT, F. The Apocrypha of the New Testament. Collected and Revised by H. DANIEL-ROPS and F. AMIOT. London, 1955.

ANDREWS, H. T. An Introduction to the Apocryphal Books of the Old and New Testament. Rev. and ed. C. F. PFEIFFER. Grand Rapids, 1964.

ANGELOV, B. Ancient Bulgarian Literaure <IXth – XVIIIth cent.>. Sofia, 1922. N.V. [in Bulgarian].
ARANDA, G. “Los Evangelios de la Infancia de Jesús.” Scripta Theologica 10 (1978): 793-848.

ARENS, F. J. De Evangeliorum Apocryphorum in canonicis usu historico, critico, exegetico. Göttingen: Typis Dieterichianis, 1835.

ARNOLD, E. The Early Christians After the Death of the Apostles, Selected and Edited from All the Sources of the First Centuries. Rifton, New York, 1970. [German original: Die ersten Christen nach dem Tode der Apostel. Sannerz, 1926.]
ASMUSSEN, J. P. “Manikaeiske Jesus-tekster fra kinesisk Turkestan.” Dansk teologisk Tidsskrift 21 (1958): 129-145.

BAGATTI, B. La chiesa primitivia apocrifa (II secolo). Saggio storico (Alla Scoperta della Bibbia 13). Rome, 1981.

BAGGATI, B. “Religiosità popolare dei giudo-cristiani.” Sacra Doctrina 61 (1971): 33-49.
BAGATTI, B., and F. GARCÍA. La Vida de Jesús en los Apócrifos del Nuevo Testamento (Cuadernos de Tierra Santa 10). Jerusalem: Franciscan Printing Press, 1978.
Contents: Esp. included in the discussion are ProtJas, InfGosTh, GosTh, GosNic, GosPet, GosBart, PasMar.
BAKELS, H. Nieuw Testamentische Apocriefen. 2 vols. Amsterdam: Gedrukt ter drukkerij van de Wereldbibliothek, 1922-1923.

BAKKER, A. “Christ an Angel?” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 32 (1933): 255-265.

BALZ, H. R. “Anonymität und Pseudepigraphie im Urchristentum: Überlegungen zum literarischen und theologischen Problem der urchristlichen und gemeinantiken Pseudepigraphie.” Zeitschrift für Theologie und Kirche 66 (1969): 403-436.

BARBEL, J. Christos Angelos: Die Anschauung von Christus als Bote und Engel in der gelehrten und volkstümlichen Literatur des christlichen Altertums: Zugleich ein Beitrag zur Geschichte des Ursprungs und der Fortdauer des Arianismus. Bonn, 1941, 19642.
BARDENHEWER, O. Geschichte der altkirchlichen Literatur. 4 vols. Freiburg im Breisgau, 1912-1924. [Vol.1 of 19132, vol. 2 of 19142, vol. 3 of 1912, vol. 4 of 1924.] Repr., Darmstadt: Wissenschaftliche Buchgesellschaft, 1962.

BARDSLEY, H. J. Reconstruction of Early Christian Documents. London, 1935.

BARDY, G. “Apocryphes à tendance encratite.” Dictionnaire de spiritualité ascétique et mystique 1: 752-765. M. VILLER et al, eds. Paris, 1937.

BARING-GOULD, S. The Lost and Hostile Gospels: AN Essay on the Toledoth Jeschu, and the Petrine and Pauline Gospels of the First Three Centuries of Which Fragments Remain. London, Edinburgh, 1874

BARKELS, H. Nieuw Testamentische Apocriefen. 2 vols. Amsterdam, 1922

BARTHOLMÄ, [J. G.]. Die Apocryphen des Neuen Testaments, übers. von …, 1. Heft. Dinkelsbühl, 1832.

BASARAB, M. “Cărtile anaginoscomena – bune de citit – in Bibliile româneşti.” Studii Teologice 24 (1971): 59-69. [in Rumanian]
BASSER, A. “Early Syriac Asceticism.” Downside Review 88 (1970): 393-409.
BASSET, R. Les apocryphes éthiopiens traduits en Français. 2 vols. Paris, 1893-1909.
BATIFFOL, P. Anciennes littératures chrétiennes: La littérature grecque. Paris, 1898 [See esp. pp. 35-41].
BATIFFOL, P. “Evangiles apocryphes.” Dictionnaire de la Bible 2: 2114-2118. F. VIGOUROUX ed. Paris, 1899.
BAUER, J. B. Die neutestamentlichen Apokryphen. Die Welt der Bibel 21. Düsseldorf: Patmos Verlag, 1968. [Spanish trans.: Los Apócrifos neotestamentarios, tr. J.M. BERNALDEZ (Actualidad Biblica 22). Madrid, 1971. French trans.: Les apocryphes du Nouveau Testament (Lire la Bible 37) Paris, 1973.]

BAUER, J. B. “Die Entstehung apokrypher Evangelien.” Bibel und Liturgie 38 (1964): 268-271.

BAUER, W. “Jesu irdische Erscheinung und Charakter.” HS 1. Pp. 322-324.

BAUER, W. “Jesus’ Earthly Appearance and Character.” HSW 1. Pp. 433-436.

BAUER, W. Das Leben Jesu im Zeitalter der neutestamentlichen Apokryphen. Tübingen:

J. C. B. Mohr, 1909; repr. Darmstadt, 1967.

BAUER, W. Rechtgläubigkeit und Ketzerei im ältesten Christentum (Beiträge zur historischen Theologie 10). Tübingen, 1934, 1964. [English trans.: Orthodoxy and Heresy in Earliest Christianity, tr. by a team and edited by R. A. KRAFT and G. KRODEL. Philadelphia, 1971.]

BAUMSTARK, A. “Les apocryphes coptes.” Revue biblique 3 (1906): 245-265.

BAUMSTARK, A. Die Christlichen Literaturen des Orients. 2 vols. Leipzig, 1911.

BAUMSTARK, A. Geschichte der syrischen Literatur mit Ausschluss der christlich-palästinensischen Texte. Bonn: A. Marcus & E. Webers Verlag, 1922.

BEAUSOBRE, I. DE. De Novi Foederis libris apocryphis dissertatio. Berlin, 1734.

BEAUSOBRE, I. DE. Essai critique de l’histoire de Manichée et du Manichéisme.
Amsterdam, 1734, pt. 1, pp. 335-407.

BECK, H. G. Kirche und theologische Literatur im byzantinischen Reich. Munich, 1959.

BELSER, J.E. “Die Apokryphen.” In: ID., Einleitung in das Neue Testament. Freiburg: Herder, 1905, pp. 789-871.

BERGER, K. “Zur Frage des traditionsgeschichtlichen Wertes apokrypher Gleichnisse.”

Novum Testamentum 17 (1975): 58-76.

BESKOW, P. Strange Tales about Jesus: A Survey of Unfamiliar Gospels. Philadelphia: Fortress Press, 1983.

BEYSCHLAG, K. “Das Jakobusmartyrium and seine Verwandten in der frühchristlichen

Literatur.” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 56 (1965): 149-178.

BEYSCHLAG, K. Die verborgene Überlieferung von Christus. Munich, 1969.

BICKEL, E. Lehrbuch der Geschichte der römischen Literatur. Heidelberg, 1937.

BIEDER, W. Die Vorstellung von der Höllenfahrt Jesu Christi. Zürich, 1949.

BIGARE, P. “Apocryphes du NT.” In Introduction à la Bible, ed. P. GRELOT. Paris, 1977, pp. 181-211.
BIRCH, A. Auctarium Codicis apocryphi Novi Testamenti Fabriciani, I. Havniae: Arntzen et Hartier, 1804.
Contents: PJ, Nicodemus, Pilate to Jesus, Paradosis Pilatou, Apocalypse Pseudo-John, Peridosis John, and the first publication of Joseph of Arimathea, the Apocalypse of Pseudo-John, and the Letter of Tiberius to Pilate. Migne and Giles (xi) criticize it for being full of errors.

BISCHOFF, B. “Wendepunkte in der Geschichte der lateinischen Exegese im Frühmittelalter.” In: ID., Mittelalterliche Studien. Ausgewählte Aufsätze zur Schriftkunde und Literaturgeschichte. Vol 1. Stuttgart, 1996, pp 205-273.

BLACK, M. “The Palestinian Syriac Gospel and the Diatessaron.” Oriens christianus 35 (1939): 101-111.

BLACKMAN, F.C. Marcion and His Influence. London 1948.

BLOND, G. “Encratisme.” Dictionnaire de spiritualité ascétique et mystique 4: 628-642. M. VILLER et al, eds. Paris, 1960.

BLOND, G. “Les encratites et la vie mystique.” In: Mystique et continence. Travaux scientifiques du VII congrès international d'Avon. Etudes carmelitaines 31,2. Bruges-Paris, 1951, pp. 117-150.

BLOND, G. L'hérésie encratite vers la fin du IVe siècle, Sciences religieuses, Travaux et Recherches. Paris, 1944, pp. 157-210.

BOLGANI, F. “La tradizione eresiologica sull’ encratismo, Atti dell’ Accademia delle Scienze di Torino.” Classe di scienze morali, storiche e filologiche 91 (1956/57): 343-419; 96 (1966/67): 537-664.

BONACCORSI, P.G. Vangeli apocrifi. Florence: Libreria Editrice Fiorentina, 1948.

BUONAIUTU, E. Detti extracanonici di Gesù. Rome, 1925.

BONSIRVEN, J., and C. BIGARÉ. “Apocryphes du Nouveau Testament.” In Introduction à la Bible. Eds. A. ROBERT and A. FEUILLET. Vol. 2 (1959). Pp. 743-762.

BONWETSCH, G. N. “Die christliche vornicänische Literatur in altslavischen Handschriften.” Pages 886-917 in vol. 1.2 of Geschichte der altchristlichen Literatur. Ed. A. HARNACK. 2 vols. 1893. Repr., Leipzig: Hinrichs, 1958.

Contents: discussion on Slavic manuscripts of the apocrypha pp. 902-917 with a small bibliography.

BORBERG, K. F. Bibliothek, der neutestamentlichen Apokryphen, gesammelt, übersetzt, und erläutert. Stuttgart: Literatur-Comptoir, 1841.

Contents: Includes PJ (1-56), InThom, JosCar, ArabInf, NavMarie, PsM, GosNic, Apoc Acts (Peter, Paul, Andrew, James, John, James/Simon/Judas, Matthew, Bartholomew, Thomas, Philip). Intro has an early history.

BORI, P. C. “La référence à la communauté de Jerusalem dans les sources chrétiennes orientales et occidentales jusqu’au Ve siècle.” Istine 19 (1974): 31-48.

BOUSSET, W. “Zur Hadesfahrt Christi.” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 19 (1919-20): 50-66.

BOVON, F. “Évangiles canoniques et évangiles apocryphes: La naissance et l’enfance de Jésus.” Bulletin des facultés catholiques de Lyon 58 (1980): 19-30.

Contents: advocates looking at the apocrypha for four reasons: to raise their value to the public, some have material on life of Jesus, they are a witness to their time, and they illustrate the views of the masses. Focuses on infancy material, primarily the “three cycles of tradition” founded in the 2nd c.: the life of Mary (PJ), the voyage in Egypt (Ps. Matt.), and the infancy of Jesus (Infancy Thomas).

BROCKELMANN, C., et al. Geschichte der christlichen Literaturen des Orients. Leipzig, 1907.

BROWN, P. Religion and Society in the age of St. Augustine. London, 1972.

BROWN, R. E. “Christian Apocrypha.” The Jerome Biblical Commentary, pp. 543-546. R. E. BROWN, J. A. FITZMYER, and R. E. MURRAY, eds. Englewood Cliffs, N. J., 1958.
Contents: B. discusses ProtJas, Agrapha, GosTh, GosHeb, GosPet.
BROX, N. Falsche Verfasserangaben: Zur Erklärung der frühchristlichen Pseudepigraphie. SBS 79. Stuttgart, 1975.

BROX, N. “Pseudo-Paulus and Pseudo-Ignatius: Einige Topoi altchristlicher Pseudepigraphie.” Vigiliae christianae 30 (1976): 181-188.

BROX, N. “Zum Problemstand in der Erforschung der altchristlichen Pseudepigraphie.” Kairos 15 (1973): 10-23.

BRUCE, F. F. Jesus and Christian Origins Outside the New Testament. Grand Rapids,

1974.

BRUNET, G. Les évangiles apocryphes: Traduits et annotés d’après l’édition de J. C. Thilo. Suivis d’une notice sur les principaux livres apocryphes de l’Ancien Testament. Paris: Franck 1848, 18632.

Contents: HisJosCar, ProtJas, InfGosTh, GosBirMar, History of the Virgin, GosNic, ArabIn, Ps.Matt, lost texts, some OTP discussion. Not much more than a translation of the texts. Intro good for early history.

BRUNS, J.E. The Forbidden Gospel: A ‘Fifth Gospel’ Reconstructed from Authentic

Ancient Sources That Gives an Unorthodox Picture of Jesus and His Teachings. New York, 1976.

BRUSTON, C. “La descente aux enfers selon les apôtres Pierre et Paul.” Revue de théologie et des questions religieuses 15 (1905): 236-249, 438-456.

BRUSTON, C. La descente du Christ aux enfers d’aprés les apôtres et d’aprés l’Église.

Paris, 1897.

BUDGE, E. A. W., ed. The History of the Blessed Virgin Mary and the History of the Likeness of Christ. 2 vols. London: Luzac & Co., 1899.

Contents: BVM is a Syriac version of infancy material which will eventually be transformed into the Arabic Infancy Gospel. A section on Infancy Thomas seems to be a late addition to the text and corresponds well to the Syriac text published by Wright.

BUDGE, E. A. W., ed. The Book of the Cave of Treasures: A History of the Patriarchs

and Kings, Their Successors, from the Creation to the Crucifixion of Christ. London, 1927.
BUDGE, E. A. W., ed. Contendings of the Apostles, Being the stories of the Lives and Martyrdoms and Deaths of the Twelve Apostles and Evangelists. 2 vols. London, New York, 1899-1901; repr. London, 1976.
BUDGE, E. A. W., ed. Coptic Apocrypha in the Dialect of Upper Egypt. London, 1913.
BUDGE, E. A. W., ed. Coptic Martyrdoms in the Dialect of Upper Egypt. London, 1914.
BUDGE, E. A. W., ed. Miscellaneous Texts in the dialect of Upper Egypt. London, 1915.
BURGHARDT, W. J. “Literature of Christian Antiquity: 1975-1979.” Theological Studies 41 (1980): 151-180.

Contents: reports on 31 projects in Patristics and related fields.

BURMESTER, O. H. E. “Egyptian Mythology in the Coptic Apocrypha.” Orientalia 7 (1938): 355-367.

BURROWS, E. The Gospel of the Infancy and Other Biblical essays. Ed. F.F STUCLIFFE. New York, 1945.
CABROL, F. “Descente du Christ aux enfers d’aprés la liturgie.” Dictionnaire d’Archéologie Chrétienne et de Liturgie 4, 1: 682-693. F. CABROL and H. LECLERCQ, eds. Paris, 1920.

CAMERON, R., ed. The Other Gospels: Non-Canonical Gospel Texts. Philadelphia: Westminster, 1982.
Contents: includes reprints of translations of the following: GosTH (from The Nag Hammadi Library); GosEg, Papyrus Oxyrhynchus 840, papyrus Egerton 2, GosPet, GosHeb, AcJn, GosNaz, GosEb, ProtJas,InfGosTh, EpApos, AcPhil (all from HSW).

CAMPENHAUSEN, H. von. Kirchliches Amt und geistliche Vollmacht in den ersten
drei Jahrhunderten. Beiträge zur historischen Theologie 14. Tübingen, 1953.

CANAL SÁNCHEZ, J. M. S. “José en los libros apócrifos del Nuevo Testamento:
San Giuseppe nei primi 15 secoli.” Estudios Josefinos 25 (1971): 123-149.

CARREY, M. “Nazareth dans les évangiles apocryphes.” Le monde de la Bible 16
(1980): 44-47.

CARTLIDGE, D.R. and D.L. DUNGAN. Documents for the study of the Gospels.
Philadelphia, 1980; Minneapolis: Fortress Press, 19942.

CARTOJAN, N. Cartile Populare in literatura romanesca. 2 vols. Burcharest,
1929-1938.

CECCHELLI, C. Mater Christi: La Vita di Maria nella storia nella legenda nella commemorazione Liturgica. 3 vols. Rome: Fr. Ferrari, 1954.

CERULLI, E. L’Oriente Cristiano nel’unità delle sue tradizioni. Lincei, Quaderni 62. Rome, 1964, pp. 9-43

CERUTTI, F. “Note sul pensiero politico del cristianesimo antico (tratte dei vangeli apocrifi).” Ricerche Religiose [Rome] 20 (1950): 20-34.

CHAINE, J. “Descente aux enfers.” Dictionnaire de la Bible, Supplments 2: 395-431. L. PIROT et al, eds. Paris, 1934.

CHARLES, R. H., and W.O.E. OESTERLEY. “Apocryphal Literature.” In: Encyclopedia
Britannica. Chicago, 1956. Vol. 2. Pp. 105-108.

CHARLESWORTH, J. H. The New Testament Apocrypha and Pseudepigraphia: A
Guide to Publications, with Excurses on Apocalypses. American Theological Library Association Bibliography Series, 17. Metuchen, N. J. and London, 1987.

CHARLESWORTH, J. H. “Research on the New Testament Apocrypha and Pseudepigrapha.” Aufstieg und Niedergang der Römischen Welt 25.2:3919-3968. Part 2, Principat, 25.2. Edited by H. Temporini and W. Haase. New York: De Gruyter, 1988.
CHARLESWORTH, J. H. “Tatian’s Dependence upon Apocryphal Traditions.” Heythrop Journal 15 (1974): 5-17.

CHEEK, J. L. “The Apocrypha in Christian Scripture.” Journal of Bible and Religion 26 (1958): 207-212.

CHIAPELLI, A. Studi di antica litteratura cristiana. Turin, 1887.

CHUEDENIUS, CHR. TH. Peusdo-Novum Testamentum, exhibens Pseudo-Evangelia, Acta, Epistolas, Apocalypses. Helmstedt, 1699.

Contents: unknown. Is this the same as the volume by J.A. Schmidt?

CLEMEN, C. Niedergefahren zu den Toten. Giessen, 1900.

CLEMENS, R. Die geheimgehaltenen oder sogenannten Apokryphen Evangelien. Stuttgart: J. Scheible, 1850.

CONRADY, L. Die Quelle der kanonischen Kindheitsgeschichte Jesus: Ein wissenschaftlicher Versuch. Göttingen: Vandenhoeck & Ruprecht, 1900.

CONRADY, L. “Das Thomasevangelium: Ein wissenschaftlicher kritischer Versuch.” Theologische Studien und Kritiken 76 (1903): 377-459.

COSTIN, V. L’écrit pseudépigraphique…comme source de l’histoire du culte chrétien. Studii Theologice 17 (1965): 204-218.

COTELIER, J. B. Patres aevi apostolici. Paris, 1672.

COTTERILL, J. M. Peregrinus Proteus: An Investigation into Certain Relations Subsisting Between De Morte Peregrini, the Two Epistles of Clement to the Corinthians, the Epistle to Diognetus, the Bibliotheca of Photius, and Other Writings. Edinburgh: T. & T. Clark, 1879.

COUARD, L. Altchristliche Sagen über das Leben Jesu und der Apostel. Gütersloh, 1909.

COWPER, B. H. The Apocryphal Gospels and Other Documents Relating to the History of Christ. 18672. London: Frederic Norgate, 18744.

CRAVERI, M. I Vangeli Apocrifi. Torino: Giulio Einardi, 1969.

CULLMANN, O. The Early Church: Studies in Early Christian History and Theology. Translations by A. J. B. HIGGINS and S. GOODMAN. Ed. by A. J. B. HIGGINS. Philadephia, 1966.
CULLMANN, O. Noël dans l’Église ancienne. Neuchâtel, 1949.

CURETON, W. Ancient Syriac Documents. London, 1863.

DALMAIS, J. H. “Les apocryphes et l’imaginaire chrétien.” Bible et Terre Sainte 154 (1973): 12-20.

DALMAIS, J. H. “A travers l’Egypte chrétienne sure les traces legendaries de la S. Famille.” Bible et Terre Sainte 106 (1968): 8-15.

DANIČIĆ, GJ. “Two Apocryphal Gospels.” Starine 6 (1872): 130-154 [in Serbo-Croatian]

DANIEL-ROPS, H. Die apocryphen Evangelien des Neuen Testaments. Zürich, 1956 [German trans. of texts collected in: AMIOT, Les évangiles apocryphes. Paris, 1952]
DANIÉLOU, J. “Les douze apôtres et le zodiaque.” Vigiliae christianae 13 (1959): 14-21.
DANIÉLOU, J. “Judéo-Christianisme et Gnosticisme.” Recherches de science religieuse 54 (1966): 272-296.

DANIÉLOU, J. La théologie du judéo-christianisme.3 vols. Paris, 1958. [English trans: The Theology of Jewish Christianity. London, 1964 (=vol. 1 of A History of Early Christian Doctrine Before the Council of Nicaea); Italian trans.: La teologica del guido-cristianesimo. Bologna, 1974].

DAVIES, S. L. The Revolt of the Widows: The Social World of the Apocryphal Acts. Carbondale, Ill., 1980.

DEROUAUX, W. “Littérature chrétienne antique et papyrologie.” Nouvelle Revue Theologique 62 (1935): 810-843.
DESTEFANI, G. “I miracoli narrate dai vangeli apocrifi.” Medicina e Morale 2 (1952): 95-104.
DIBELIUS, M. Geschichte der urchristlichen Literatur. Vol. 2: Apostolisches und Nachapostolisches. Berlin, Leipzig, 1926.

DIBELIUS, M. “Jungfrauensohn und Krippenkind.” (1932), in: ID., Botschaft und Geschichte I. Tübingen, 1953, pp. 1-78.

DIX, G. Jew and Greek: A Study in the Primitive Church. London, 1953.

DOBSCHÜTZ, E. v. Christusbilder. Untersuchungen zur christlichen Legende. Texte und Untersuchungen 18, 1-2. Leipzig, 1899.

DOBSCHÜTZ, E. v. “Der Roman in der altchristlichen Literatur.” Deutsche Rundschau 3 (1902): 87-106.

DODDS, E. R. Pagan and Christian in an Age of Anxiety. Cambridge, 1965.

DONEHOO, J. DE Q. The Apocryphal and Legendary Life of Christ, Being the Whole Body of Apocryphal Gospels and Other Extra Canonical Literature. London, 1903. Repr., New York: Hodder & Stoughton, 1911.

DRAGOJLOVIĆ, D. “The Monastic ‘Secret Book’ in South Slavic Literature.” Književna istorija 23 (1974): 509-516 [in Serbo-Croatian].
DRURY, C. “Who’s In, Who’s Out.” In: What About the New Testament: Essays in Honour of Christopher Evans, eds. M. HOOKER and C. HICKLING. London, 1975, pp. 223-233.

DUFOURCQ, A. De manichaeismo apud Latinos quinto sextoque saeculo atque de
latinis apocryphis libris. Paris, 1900.

DUJČEV, I. “Apocrypha byzantino-slavica: Une collection serbe d’excorcismes
d’origine Byzantine.” Zbornik Filos. Fakulteta Univ. Beogard 9 (1967): 247-250.

DUMVILLE, D. N. “Biblical Apocrypha and the Early Irish: A Preliminary
Investigation.” Proceedings of the Royal Irish Academy 73C.8 (1973): 299-338.

DUNGAN, D. L. and D. R. CARTLIDGE. Sourcebook of Texts for the Comparative Study of the Gospels. Missoula, Mont.: University of Montana Printing Department, 1971.

DUNKERLEY, R. Beyond the Gospels. London, 1957.

DURIEZ, G. Les apocryphes dans le drame religieux en Allemagne au moyen âge.
Lille, 1914.

DUVAL, R. La littérature syriaque. Paris, 1899.

EDSMAN, C. M. Le baptême de feu. Leipzig, 1940.

EHRHARD, A. Die altchristliche Literatur und ihre Erforschung seit 1880. Freiburg, 1894.
EHRHARD, A. Die altchristliche Literatur und ihre Erforschung von 1884 bis 1900. Freiburg, 1900.

EHRHARD, A. Überlieferung and Bestand der hagiographischen and homiletischen
Literatur der Griechischen Kirche von den Anfängen bis zum Ende des 16.
Jahrhunderts. Texte und Untersuchungen 50-52. Leipzig, 1939-52.

EHRHARDT, A. The Apostolic Succession in the first Two Centuries of the Church. London, 1953.

ELLICOTT, C.J. “Apocryphal Gospels.” Pages 153-208 in vol. 2 of Cambridge Essays. 4 vols. London: John W. Parker & Son, 1855-1858.

ELLIOTT, J. K. The Apocryphal New Testament. Oxford: Clarendon Press, 1993.

ELLIOTT, J. K. The Apocryphal Jesus: Legends of the Early Church. Oxford University Press, 1996.

ENSLIN, M.S. “The Christian Stories of Nativity.” Journal of Biblical Literature 59 (1940): 317-338.

ENSLIN, M.S. “Along Highways and Byways.” Harvard Theological Review 44 (1951): 67-92.

ENSLIN, M.S. “Apocrypha, NT.” Pages 166-69 in vol. 4 of Interpreter’s Dictionary of the Bible. Edited by G. A. BUTTRICK. 4 vols. New York: Abingdon Press, 1962.

ERBETTA, M. Gli apocrifi del Nuovo Testamento. 3 vols. Italy: Marietti, 1975-1981.

EVANS, C.A. Noncanonical Writings and New Testament Interpretation. Peabody, Mass.: Hendrickson, 1992.

EVANS, E. The Apocrypha: Their Origins and Contents. London, 1939.
EYSINGA, G. VAN DEN BERGH VAN. Indische Einflüsse auf evangelische Erzählungen. FRLANT 4. Göttingen: Vandenhoeck & Ruprecht, 1909.

FABRICIUS, J.A. Codex apocryphus Novi Testamenti. 2 vols. Hamburg: Schiller, 1703, 1719.

FABRICIUS, L. Die Legende im Bild des ersten Jahrtausends der Kirche: Der Einfluß

der Apokryphen und Pseudepigraphen auf die altchristliche und byzantinische Kunst. Kassel, 1956.

FEHRLE, E. Die kultische Keuschheit im Altertum. Giessen, 1910.

FIELDS, W. C. The Christ in the Apocryphal Gospels. Southern Baptist Seminary

Dissertation, 1950.

FINDLAY, A. F. Byways in Early Christian Literature. Studies in Uncanonical Gospels

and Acts. Edinburgh: T. & T. Clark, 1923.
FINDLAY, A. F. “Gospels (Apocryphal).” Pages 671-685 in vol. 1 of A Dictionary of Christ and the Gospels. Eds. J. HASTINGS, J.A. SELBIE, J.C. LAMBERT. 2 vols. Edinburgh, 1906-1908.
FINEGAN, J., trans. Hidden Records of the Life of Jesus. Philadelphia: Pilgrim Press, 1969.
FITZMYER, J. A. An Introductory Bibliography for the Study of Scripture. Subsidia

Biblica 3. Rome, 1981. [See esp. pp. 122-126.]

FONTAINE, J. La littérature latine chrétienne. Paris, 1970. [Italian trans.: La letteratura

latina cristiana, Bologna, 1973.]

FOSTER, R. J. “The Apocrypha of the Old and New Testaments.” Pages 109-114 in A New Catholic Commentary on Holy Scripture. Edited by R. C. FULLER et al. London: Nelson, 1969.

FRANKO, I. Apocrypha and Legends (Codex apocryphus e manuscriptis ukraino-russicis

collectus opera doctoris Joannis Franko). 5 vols. L’vov, 1896-1910. [in Russian]

FRANKO, I. “Beiträge aus dem Kirchenslavischen zu den Apokryphen des Neuen

Testaments.” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 3 (1902): 146-155.

FREPPEL, [?]. “On the Apocryphal Gospels.” Trudy Kievskoj Duchovnoij Akademii 3

(1861): 381-418. N.V. [in Russian]

FREYNE, S. The World of the New Testament. New Testament Message 2. Wilmington, Del., 1980.
FROTHINGHAM, O. B. “Christ of the Apocryphal Gospels.” Chr. Exam. 53 (1852): 21ff. N.V.

FUNK, R. New Gospel Parallels, Vol. 2, John and the Other Gospels. 2 vols. Philadelphia: Fortress Press, 1985.

FÜRST, J. “Untersuchungen zur ‘Ephemeris’ des Diktys von Kreta.” Philologus 61 (1902): 407-420.

GAIFFIER, B. DE. “L’‘Historia Aocrypha’ dans la légende dorée.” Analecta Bollandiana 91 (1973): 265-272.

GANCHO, C. “Apócrifos, Libros.” Enciclopedia de la Biblia. 1 (1963): cols. 589-591.
GÄRTNER, B. E. Apocryferna till NTest. Utgivna i smarbete med Svenska bibel sällskapet. Urval och översattning av. Stockholm, 1972.

GATCH, M.M. “Two uses of Apocrypha in Old English Homilies.” Church History 33 (1964): 379-391.

GEFFCKEN, J. Christliche Apokryphen. Religionsgeschichtliche Volksbücher 1, 15. Tübingen: H. Laupir, 1908.

GERO, S. “Apocryphal Gospels: A Survey of Textual and Literary Problems.” Aufstieg und Niedergang der Römischen Welt 25.2:3978–84. Part 2, Principat 25.2. Edited by H. TEMPORINI and W. HAASE. New York: De Gruyter, 1988.

GERSTNER, H. Biblische Legenden. Gerabronn, 1971.

GHEDINI, G. “La lingua dei vangeli apocrifi greci.” In: Studi dedicati alla memoria di P. Ubaldi. Pubblicazioni della Università Catt. del S. Cuore 16. Milan, 1937, pp. 443-480.

GIBLET, J. “Pénitence: Apocryphes et pseudépigraphes.” Dictionnaire de la Bible, Supplments 7: 657-659. L. PIROT et al, eds. Paris, 1966.

GILES, J.A. Codex Apocryphus Novi Testamenti: The Uncanonical Gospels and Other Writings. London: D. Nutt, 1852.

GLASER, N. Apocrypha. Hamburg, 1614.
GOGUEL, M. La foi à la résurrection de Jésus dans le christianisme primitive. Paris, 1933.
GONZÁLEZ-BLANCO, E. Los Evangelios aprócrifos. 3 vols. Madrid, 1934.
GOODSPEED, E.J. Modern Apocrypha. Boston, 1956.

GOODSPEED, E.J. New Chapters in New Testament Study. New York, 1937, pp. 189-219.

GOODSPEED, E.J. Strange New Gospels. Chicago: Chicago University Press, 1931.

GOPPELT, L. Christentum und Judentum im ersten und zweiten Jahrhundert. Güttersloh, 1950. [French trans.: Les origins de l’Église: Christianisme et Judaisme aux deux preimers siècles. Paris, 1961.]
GOUBERT, P. L’arc ephésien de Sainte-Marie-Majeur et les évangiles apocryphes, Mélanges Eugène Tisserant. Studi e testi 232. Rome, 1964, Vol. 2.1, pp. 187-215.
GRABAR, B. The Apocrypha in Croatian Glagolithic Literature Before the Sixteenth Century with Special Consideration of Apocryphal Apostolic Works. Zagreb Dissertation, 1965 [in Serbo-Croatian].
GRABAR, B. “From the Problem of the Slavic Apocrypha.” In: Makedonska Akademija na naukite I umetnostite, Simpozium Iloo-godisnina od smrtta na Kiril Solunski. Skopje, 1970, pp. 91-97 [in Serbo-Croatian]

GRABE, J.E. Spicilegium SS. patrum, ut et haereticorum, seculi post Christum natum I, II, et III. Oxford, 17142.
GRAF, G. Geschichte der christlichen Arabischen Literatur. 4 vols. Studi e testi 118, 133, 146, 147, 172. Vatican City: Biblioteca Apostolica Vaticana, 1944-1953.

GRANT, R.M. After the New Testament. Philadelphia, 1967.
GRANT, R.M. “Apocrypha, New Testament.” Encyclopaedia Britannica. Chicago, 1970. Vol. 1, 115-119.
GRANT, R.M. The Earliest Lives of Jesus. New York, 1961.

GRANT, R.M. “The Heresy of Tatian.” Journal of Theological Studies 5 (1954): 62-68.

GRANT, R.M. “New Testament Apocrypha.” The New Encyclopaedia Britannica. Chicago, 1974. Vol. 2, p. 973 f.

GRANT, R.M. and D.N. FREEDMAN. The Secret Sayings of Jesus. Garden City, NY., 1960.
GREGERSEM, H.G. De apokryfiske evangelier til Ny Testamente med en efterslaet. Milan, 1886.
GRÉGOIRE, H. “Un nom mystique du Christ.” Byzantion 2 (1925): 449-453.
GRILLMEIER, A. “Der Gottessohn I Totenreich.” Zeitschrift für Katholische Theologie 71 (1949): 1-53, 184-203.
GROUSSOUW, W. “De Apocriefen van het Oude en Nieuwe Testament in de Koptische Letterkunde.” Studia Catholica 10 (1933-34): 334-346; 11 (1934-35) 19-36.
GRYNAEUS, J.J. Monumenta SS. Patrum orthodoxographa. Basel, 1568.
GRZEGORZ, P. An Unknown Apocryphal Gospel Originating from Monophysite Circles. Warsaw, 1935 [in Polish].
GSCHWIND, K. Die Niederfahrt Christi in die Unterwelt. Münster, 1911.
GUIDI, I. “Gli Atti apocrifi degli Apostoli nei testi copti, arabi ed etiopic.” Giornale della Societá Asiatica Italiana 2 (1888): 45 ff. N.V. [Italian trans. of: ID., Frammenti Copti, see below.]
GUIDI, I. “Di alcune pergamene saidiche della Collezione Borgiana.” Rendiconti della Reale Accademia del Lincei Ser. 5, vol. 2 (1893): 513-530

Contents: various Coptic fragments of Martyrdom of Simon, son of Cleopas, AcJn. etc.
GUIDI, I. “Frammenti Copti, Nota Ia.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.1 (1887): 47-63.

Contents: various Coptic fragments about Stephen, James the Greater, James the Lesser, Simon, Judas Thaddaeus.

GUIDI, I. “Frammenti Copti, Nota IIa.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.2 (1887): 19-35.

Contents: various Coptic fragments related to AcAn, AcPt, and Preaching of Philip.
GUIDI, I. “Frammenti Copti, Nota IIIa.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.1 (1887): 65-81.

Contents: Coptic fragments related to AcPl, AcPt, AcAnPl, AcJn, Acts of Simon and Theonoe.

GUIDI, I. “Frammenti Copti, Nota IVa.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.1 (1887): 177-190.

Contents: Coptic fragments of AcAn, BkBart, MartBart.

GUIDI, I. “Frammenti Copti, Nota Va.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.1 (1887): 251-270.

Contents: Coptic fragments of AcJn, Pro.

GUIDI, I. “Frammenti Copti, Nota VIa.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 3.1 (1887): 368-384.

Contents: Coptic fragments of the Acts of Andrew and Philemon, and of a Coptic apocryphal gospel.

GUIDI, I. “Frammenti Copti, Nota VIIa.” Rendiconti della Reale Accademia dei Lincei Ser. 4, vol. 4 (1888): 60/70.

Contents: Coptic fragments related to unidentified apocrypha.

GUNTER, H. Die christliche Legende des Abendlandes. Leipzig, 1910.
GUSMAO, P. “La mediación en los apócrifos.” Ephemerides Mariologicae 4 (1957): 329-338.
GUTHRIE, D. “Acts and Epistles in Apocryphal Writings.” In: Apostolic History and the Gospel (Fs. F. F. Bruce). Ed. W. W. GASQUE. Exeter, 1970, pp. 328-345.
HAASE, F. Apostel und Evangelisten in den orientalischen Überlieferungen. Neutestamenliche Abhandlungen 9. Münster, 1922.
HAASE, F. Literarkritische Untersuchungen zur orientalish-apokryphen Evangelien-Literatur. Leipzig: Hinrichs, 1913.

HAENCHEN, E. “Neutestamentliche und gnostiche Evangelien.” In: Christentum und Gnosis. Ed. W. ELTESTER (Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 37). Berlin, 1969, pp. 19-45.
HALLOCK, F. H. “Coptic Apocrypha.” Journal of Biblical Literature 52 (1933): 163-174.
HALLOCK, F. H. “Coptic Gnostic Writings.” Anglican Thological Review 12 (1929): 145-154.

HAMMERSCHMIDT, E. “Das Pseudo-Apostolische Schrifttum in äthiopischer Überlieferung.” Journal of Semitic Studies 9 (1964): 114-121.
HARNACK, A. ed., Apocrypha. Bonn, 1903.

Contents: GosPet, ApPet, PrePet, EpLao, 3 Cor.

HARNACK, A. Geschichte der altchristlichen Lieteratur bis Eusebius. 2 vols. Lepizig, 1893-1904. [Apocryphal gospels: 1.1. pp. 4f.; 1.2, pp. 589-651; 2.2, pp. 177-179.] 2., erweiterte Auflage. Leipzig: Hinrichs,1958.
HARNACK, A. Lehrbuch der Dogmengeschichte. Freiburg, 1886-19103. [English trans.: History of Dogma. Trans. N. BUCHANAN. 7 cols. New York (1900); repr. 1961; scattered references to various NT Apocrypha]

HARNACK, A. Die Mission und Ausbreitung des Christentums in den ersten drei

Jahrhunderten. 2 vols. Leipzig, 1924. [English trans. of second, enlarged and revised edition: The Mission and Expansion of Christianity in the First Three Centuries. Trans. and ed. J. MOFFATT. 2 vols. New York, 1908.]

HARRINGTON, D. J. “The Reception of Walter Bauer’s Orthodoxy and Heresy in

Earliest Christianity During the Last Decade.” Harvard Theological Review 73 (1980): 289-298.

HARRIS, J. R., ed. The Gospel of the Twelve Apostles Together with the Apocalypses of

Each One of Them. Cambridge, 1900.

HENKEY, C. H. “Bible, Apocrypha of the New Testament.” Pages 404-14 in vol. 2 of New Catholic Encyclopedia. Edited by Catholic University of America. 15 vols. New York: McGraw-Hill, 1967.

HENNECKE, E., ed. Handbuch zu den Neutestamentlichen Apokryphen. Tübingen: J. C. B. Mohr, 1904.

HENNECKE, E., ed. Neutestamentliche Apocryphen in deutscher Übersetzung. Tübingen: J. C. B. Mohr, 1924.
HENNECKE, E., and W. SCHNEEMELCHER, eds. Neutestamentliche Apokryphen in

deutscher Übersetzung. 2 vols. Tübingen, 1959-64.

HENNECKE, E.; W. SCHNEEMELCHER; and R. McL. WILSON, eds. New Testament

Apocrypha. 2 vols. Philadelphia, 1963-65.

HENNECKE, E., ed. “Zur christlichen Apokryphenliteratur.” Zeitschrift für Kirchengeschichte 45 (1926): 309-315.

Content: The discussion focuses on AcAb.
HERBERT, M. and M. McNAMARA. Irish Biblical Apocrypha. Edinburgh: T. & T. Clark, 1989.

HERVIEUX, J. Ce que l’évangile ne dit pas. Paris, 1958. [German trans.: Was nicht im

Evangelium steht. Aschaffenburg, 1959; Italian trans.: Ciò che il Vangelo non dice. Catania, 1960; English trans.: The New Testament Apocrypha. Trans. D. W. HIBBERD. Twentieth Century Encyclopedia of Catholicism 72. New York: Hawthorne Books, 1960; Dutch trans.: Die Apocriefe Evangeliën. Amsterdam, 1963.]
HILGENFELD, A. Judentum und Judenchristentum: Eine Nachlese zu der

Ketzergeschichte des Urchristentums. Leipzig, 1886; repr. Hildesheim, 19662.

HILGENFELD, A. Die Ketzergeschichte des Urchristentums urkundlich dargestellt.

Leipzig, 1884.
HILGENFELD, A. Novum Testamentum extra canonem receptum. Leipzig, 1866.
HOCK, R. F. The Infancy Gospels of James and Thomas. The Scholars Bible 2. Santa Rosa, Calif.: Polebridge Press, 1995.

HOENNICKE, G. Das Judenchristentum im ersten und zweiten Jahrundert. Berlin, 1908.

HOFFMAN, R. J. The Secret Gospels: A Harmony of Apocryphal Jesus Traditions. Amherst: Prometheus Books, 1996.

HOFMANN, R. A. “Apokryphen des Neuen Testaments.” Realencyklopädie für protestantische Theologie und Kirche 1: 511-529. A. HAUCK ed. Lepizig, 1896.
HOFMANN, R. A. “Apokryphen des Neuen Testaments.” Page 657 in vol. 1 of Realencyklopädie für protestantische Theologie und Kirche. Ed. A. HAUCK, J. J. HERZOG, and H. CASELMANN. 24 vols. Leipzig: Hinrichs, 1896-1913.
HOFMANN, R. A. Das Leben Jesu nach den Apokryphen in Zusammenhang aus den

Quellen erzählt und wissenschaftlich untersucht. Leipzig: Friedrich Voigt, 1851.

HOLZMEISTER, U. “Relationes de miraculis Christi extra Evangelia canonica existents.”

Verbum Domini 21 (1941): 257-263.

HONE, W., ed. and tr. The Apocryphal New Testament: Being all the Gospels, Epistles,

and Other Pieces Now Extant; Attributed in the First Four Centuries to Jesus Christ, His Apostles, and Their Companions, and Not Included in the New Testament by its Compilers. London, 18204; New York, 1845. Repr., Philadelphia, Gebbie & Co., 1890.

HÖPFL, H. Introductionis in sacros utriusque Testamenti libros compendium. Naples,

Rome, 1943. Vol. 1. Pp. 200-216.

HORT, F. J. A. Judaistic Christianity. Cambridge, 1894.

HOYER, J. Die apokryphischen Evangelien auch ein Beweis für die Glaubwürdigkeit

der kanonischen. Halberstadt, 1898-99.

IOANNIDIS, V. C. “Apokrypha (KD).” Thrēskeutike kai Ēthikē Enkuklopaideia 2: 1108-1111. A. MARTINOS ed. Athens, 1963 [in modern Gk.]
ITTIG, T. De haeresiarchis aevi apostolici et apostolico proximi. Leipzig, 1690. [Suppl.

De Pseudepigraphis Christi, Virginis Mariae, et apostolorum.]

IVANOV, J. “Bogomil Books and Legends.” Sofia, 1925. [in Bulgarian]

JACIMIRSKIJ, A. I. “Apocrypha and Legends…On the History of the Apocrypha,

Legends, and False Prayers in South Slavic Manuscripts.” Izvestija Russkago Jazych I slovesnosti Imp. Akagemii Nauk 14.2 (1909): 103-159; 267-322; 15.1 (1910): 1-62. [in Russian]

JACQUIER, E. Le Nouveau Testament dans l’église chrétienne. 2 vols. Paris, 1911-1913.

JAGIĆ, V. Examples of the Old Croatian Language from Glagolithic and Cyrillic Literary Antiquities. 2 vols. Zagreb, 1864-1866. [in Serbo-Croatian]
JAGIĆ, V. “New Contributions to the Literature of the Biblical Apocrypha.” Starine 5 (1873): 69-108. [in Serbo-Croatian]
JAGIĆ, V. Slavische Beiträge zu den biblischen Apokryphen. Denkschriften der Kaiserl. Akademie der Wissenschaften in Wien 42. Vienna, 1893.
JAKUBOWSKI, W. “The Apocrypha in Rus.” Stownik starozytnosci stowianiskich [Warsaw] 1.1 (1961): 42-43. [in Polish].
JAMES, M.R. “Apocrypha.” Encyclopedia Biblica. Ed. T. K. CHEYNE and J.S. BLACK. New York, London, 1899-1903. Vol.1. Cols. 249-261.

JAMES, M.R. Apocrypha Anecdota: A Collection of Thirteen Apocryphal Books and Fragments. T&S 2.3. Cambridge, 1983; repr. Kraus, 1967.
JAMES, M.R., ed. Apocrypha Anecdota, second series. T&S 5.1. Cambridge, 1987; repr. Kraus, 1967.
Contents: Contains corrections to Apocrypha Anecdota, “first series.” esp. to VisPl, AcXanPol, ApVir; plus “Leucius and the Gospel of John,” which is on AcJn.
JAMES, M.R. The Apocryphal New Testament: Being the Apocryphal Gospels, Acts, Epistles, and Apocalypses, with other Narratives and Fragments. 1924. Repr., Oxford: Clarendon Press, 1953.
JAMES, M. R. “Bible Criticism and Study of NT Apocrypha.” Official Report of the

Church Congress, Bradford, England, Sept. 27-30, 1898. London, 1898. Pp. 234-239.

JAMES, M. R. “Irish Apocrypha.” Journal of Theological Studies 20 (1919): 9-16.

JAMES, M. R. “Notes on Apocrypha.” Journal of Theological Studies 7 (1906): 562-568; 16 (1915): 403-413.

JAMES, M. R. “Notes on Apocrypha II: Syriac Apocrypha in Ireland.” Journal of Theological Studies 11 (1910): 288-291.

JAMES, M. R. “Some Coptic Apocrypha.” Journal of Theological Studies 18 (1917): 163-166.

JAMES, M. R. “Some New Coptic Apocrypha.” Journal of Theological Studies 6 (1905): 577-586.
JANNSENS, J. De Hl. Maagd en Moeder Gods. Vol. 1: Het dogma en den Apocriefen.

Antwerp, 1926.

JANNSENS, J. “Évangiles Gnostiques.” Archiv für Papyrusforschung 22/23 (1974): 229-

247.

JERVELL, J. “The Mighty Minority.” Studia Theologica 34 (1980): 13-38.

JOHNSON, S. E. “Stray Pieces of Early Christian Writing.” Journal of Near Eastern Studies 5 (1964): 40-54.

JONES, J. A New and Full Method of Settling the Canonical Authority of the New Testament. 3 vols. 1726. Repr., Oxford: Clarendon Press, 1827.
KARRER, O. Altchristliche Erzählungen. Munich, 1967.

KATZENELLENBOGEN, A. “The Separation of the Apostles.” Gazette des Beaux Arts 35 (1949): 81-98.

KEE, H. C. The Origins of Christianity: Sources and Documents. Englewood Cliffs, N.J., 1973.

Contents: K. includes in his book selections from GosTh and AcTh.
KELLY, J. N. D. Early Christian Creeds. New York, 1960.

KERÉNYI, K. Die Griechisch-orientalische Romanliteratur in relgionsgeschichtlicher Beleuchtung. Tübingen, 1927; Darmstadt, 1962².

KESICH, V. “Christ’s Temptation in the Apocryphal Gospels and Acts.” St. Vladmir’s Seminary Quarterly 5.4 (1962): 3-9.
KUHN, E. “Buddhistisches in den apokryphen Evangelien.” Pages 116-119 in Gurupujakaumudi: Festgabe, zum 50jährigen Doktorjubiläum A. Weber dargebracht von seinem Freunden und Schülern. Leipzig: Otto Harassowitz, 1896.

KLEIN, G. Die zwölf Apostel. Ursprung and Gehalt einer Idee, Göttingen, 1961.

KLEUKER, J. F. Über die Apokryphen des Neuen Testaments. Hamburg, 1798.

KLIJN, A. F. J. Jewish-Christian Gospel Tradition. Supplements to Vigiliae Christianae 17. Leiden: E. J. Brill, 1992.

KLIJN, A. F. J. “Patristic Evidence for Jewish Christian and Aramic Gospel Tradition, Text and Interpretation.” in: Studies in the New Testament presented to Matthew Black, eds. E.BEST and R. McL. WILSON. Cambridge, 1979. Pp. 169-177.

Contents: Includes discussion of GosHeb. and Gos.Eb.
KLIJN, A. F. J. Seth in Jewish, Christian, and Gnostic Literature. NovTSup 46. Leiden, 1977.

KOCSIS, E. “Prophecy and Apocalypse in the New Testament.” Theológiai Szemle (1967):
7-12. N. V. [in Hungarian]

KOEP, L. Das himmlische Buch in Antike und Christentum. Bonn, 1952.

KOESTER, H. Ancient Christian Gospels: Their History and Development. London: SCM Press Ltd., 1990.

KOESTER, H. “Apocryphal and Canonical Gospels.” Harvard Theological Review 73 (1980): 105-130.

KOESTER, H. Einführung in das Neue Testament im Rahmen der Religionsgeschichte und Kulturgeschichte der hellenistischen und römischen Zeit. Berlin: De Gruyter, 1980.

KOESTER, H. “GNOMAI DIAPHOROI: The Origin and Nature of Diversification in the History of Early Christianity.” Harvard Theological Review 58 (1965): 279-318 [repr. In: Trajectories through Early Christianity, eds. J. M. ROBINSON and H. KOESTER. Philadelphia: Fortress Press, 1971. Pp. 114-157; “GNOMAI DIAPHOROI: Ursprung und Wesen der Mannigfaltigkeit in der Geschichte des Frühen Christentumus.” Zeitschrift für Theologie und Kirche 65 (1968): 160-203.]
KOESTER, H. “One Jesus and Four Primitive Gospels.” Pages 158–204 in Trajectories through Early Christianity, eds. J. M. ROBINSON and H. KOESTER. Philadelphia: Fortress Press, 1971.

KOESTER, H. Introduction to the New Testament. Vol. 1: History, Culture, and Relligion of the Hellenistic Age. Vol. 2: History and Literature of Early Christianity. Philadelphia, 1982.
KOSACK, W. Die Legende im Koptischen. Untersuchungen zur Volksliteratur Ägyptens. Bonn, 1970.

KÖSTLIN, K.R. “Die peudonyme Litteratur der ältesten Kirche, ein Beitrag zur Geschichte der Bildung des Kanons.” Theolog. Jahrbb. 10 (1851): 149-221. N.V.

KOZAK, E. “Bibliograpische Übersicht der biblisch-apokryphen Literatur bei den Slaven.” Jahrbücher für Prostestantische Theologie 18 (1892): 127-158.

KRETSCHMAR, G. Studien zur frühchristlichen Trinitätstheologie. Beiträge zur historischen Theologie 21. Tübingen, 1956.

KRETZENBACHER, L. “Richterengel und Feuerstrom. Östliche Apokryphen und Gegenwartslegendun um Jenseitsgeleite und Höllenstrafen.” Zeitschrift für Volkskunde 59 (1963): 205-220.

KROGH RASMUSSEN, N. and H. WILLADSEN. “Nordiske oversaettelser of patristic litteratur I. Nytest. apokryfer (Versiones nordicae literaturae patristicae I. Apocrypha neotest.)” Lumen: Katolsk Teologisk Tidsskrift (København) 18 (1975):73-97.
KROLL, J. Beiträge zum Descensus ad Inferos. Königsberg, 1922.
KROLL, J. Gott und Hölle. Der Mythos vom Descensuskampfe. Lepizig, Berlin, 1932.
KROPP, A. M. Ausgewählte Kotische Zaubertexte. 2 vols. Brussels, 1931.
KRÜGER, G. “A Decade of Research in Early Christian Literature 1921-30.” Harvard Theological Review 26 (1933): 143-321.
KRÜGER, G. Geschichte der altchristlichen Literatur in den ersten drei Jahrhunderten. Freiburg, 1895-98.
LACAU, M. P. Fragments d’Apocryphes Coptes. Mémoires publiés par les Membres de l’Institut Francais d’Archéologie Oirentale du Caire 9. Cairo, 1904.
LAGARDE, P. DE. Libri Veteris Testamenti Apocryphi Syriace. Leipzig, 1861; repr. Osnabrück, 1972.
LANGHAMMER, H. O. “The Suffering and Resurrection of Christ in Light of Apocryphal Literature.” Roczniki Teologiczno-Kanoniczne 10 (1963): 43-50. [in Polish]
LARDNER, N. Credibility of the Gospel History. Repr. in vol. 1-4 of The Works of Nathaniel Lardner. London: Joseph Ogle Robinson, 42, Poultry, 1829.

LAURENTIN, R. Mythe et dogme dans les apocryphes, De primordiis cultus mariani. Rome, 1970. Vol. 4, pp. 13-29.
LAVROV, P. A. “Apocryphal Texts” (in Russian). Sbornik otdelenija russkago jazyka i slovenosti Imperstorskoj Akademii Nauk 67 (1899): 111-118.

LECHLER, G. V. Das apostolische und nachapostolische Zeitalter mit Rücksicht und Unterschied und Einheit in Leben und Lehre. Leipzig, 18853. [Engish trans: The Apostolic and Post-Apostolic Times: Their Diversity and Unity in Life and Doctrine. Trans. A. J. K. DAVIDSON. Edinburgh, 1886.]
LECLERCQ, H. “Leucius Charinus.” Dictionnaire d’Archéologie Chrétienne et de Liturgie 8, 2: 2982-2986. F. CABROL and H. LECLERCQ, eds. Paris, 1929.
LEFORT, L. T. “Fragments d’apocryphes en copte-akhmîmique.” Muséon 52 (1939): 1-10, p. 1-2.
LÉGASSE, S. “La légende juive des Apotres et les rapports judéo-chrétiens dan le haut Moyen Age.” Bulletin de literature ecclésiastique 75 (1974): 99-132.
LEMM, O. VON. Koptische Miscellen. Eds. P. NAGEL and K. KÜMMEL, 2 vols. Studia Byzantina 10, 11. Leipzig, 1972. [Repr. from 1907-1915 fascicles of Bulletin de l’Académie impériale des sciences de St. Pétersbourg.]
LEPIN, M. Évangiles Canoniques et Évangiles Apocryphes. Paris, 19083.
LEVI DELLA VIDA, G. “Leggende agiografiche cristiane nell’Islam.” Atti del Convegno internazionale sul tema: L’Oriente Cristiano nella Storia della Civiltà. Rome, 1964, pp. 139-151.
LÄPPLE, A. Außerbiblische Jesusgeschichten: Ein Plädoyer für die Apokryphen. Munich: Don Bosco Verlag, 1983.

LEWIS, A. S. Apocrypha Syriaca. Studia Sinaitica 11. Cambridge, 1902.

LEITZMANN, H. Geschichte der alten Kirche, I. Die Anfänge. Berlin, Leipzig, 1932.

LIGHTFOOT, J.B.; M. R. JAMES; H. B. SWETE; et al. Excluded Books of the New Testament, With an introduction by J.A. ROBINSON. London: Eveleigh, Nash & Grayson, Ltd., 1927.

LINTON, O. Das Problem der Urkirche in der neueren Forschung. Uppsala, 1932.
LIPSIUS, R.A. Die apokryphen Apostelgeschichten und Apostellengenden. 2 vols. 1883-1890. Repr., Amsterdam: APA-Philo Press, 1976.

LIPSIUS, R.A. “Gospels Apocryphal.” Pages 700-717 in vol. 2 of Dictionary of Christian Biography. Edited by W. SMITH and H. WACE. 4 vols. London: John Murray, 1880-1900.
LIPSIUS, R.A., and M. BONNET. Acta apostolorum apocrypha. 2 vols. Leipzig, 1891-1903. Repr., Darmstadt: Wissenschaftliche buchgesellschaft, 1959.

LOHSE, E. “Ursprung and Prägung des chrislichen Apostolates.” Theologische Zeitschrift 9 (1953): 259-275.

LONGENECKER, R.. N. The Christology of Early Jewish Christianity. SBT, 2nd series, 17. Naperville, Ill., 1970.

LOOFS, F. “Christ’s Descent into Hell.” Transactions of the Third International Congress for the History of Religions II. Oxford, 1908. Pp. 290-301.

LOWE, M. “IOUDAIOI of the Apocrypha: A Fresh Approach to the Gospels of James, Pseudo-Thomas, Peter and Nicodemus.” Novum Testamentum 23.1 (1981): 56-90.

LUCIUS, E. Die Anfänge des Heiligenkults in der christlichen Kirche. Tübingen, 1904 [French trans.: Les origins du culte des saints dans l’Eglise chrétienne. Paris, 1908.]

MACDONALD, J. and A. J. B. HIGGINS. “The Beginnings of Christinaity According to the Samaritans: Introduction, Text, Translation, Notes, Commentary.” New Testament Studies 18 (1971-1972): 54-80.
MACDONALD, D. R. The Legend and the Apostle: The Battle for Paul in Story and Canon. Philadelphia: Westminster, 1983.

MACMULLEN, R. Enemies of the Roman Order. Cambridge, Mass., 1966.
MCNAMARA, M. “New Testament Apocrypha in the Irish Church.” Pages 333-340 in vol. 6 of Studia Evangelica. Edited by E. A. LIVINGSTONE. Berlin: Akademie-Verlag, 1973.

MCNEIL, B. “Jesus and the Alphabet.” Journal of Theological Studies 27 (1976): 126-128.
MAHAN, W. D. Historical Records Concerning Jesus the “Christ” Messiah. Monrovia, California, 1943.
MALAN, S. C. The Conflicts of the Holy Apostles: An Apocryphal Book of the Early Church. London, 1871.
MALDEN, R. H. The Apocrypha. London, 1936.
MANNS, F. Bibliographie du Judéo-Christianisme. Studium Biblicum Franciscanum Analaecta 13. Jerusalem, 1979.
MANNS, F. Essais sur le Judéo-Christianisme. Studium Biblicum Franciscanum Analaecta 12. Jerusalem, 1977.

MARSH, D.W., ed. The Apocryphal New Testament: Being all the Gospels, Epistles,

and Other Pieces Now Extant; Attributed in the First Four Centuries to Jesus Christ, His Apostles, and Their Companions, and Not Included in the New Testament by its Compilers. Jonestown, Pa., 1925 [First published by W. HONE; reedited by J. JONES and W. WAKE, and finally presented in 1925 by MARSH.]
MARSH-EDWARDS, J. C. “The Magi in Tradition and Arts.” Irish Ecclesiastical Record 85 (1956): 1-9.
MARSH-EDWARDS, J. C. “Our Debt to the Apocryphal Infancy Gospels.” Irish Eccles-iastical Record 105 (1966): 365-371.

MASSER, A. Bibel, Apokryphen und Legenden: Geburt und Kindheit Jesu in der religiösen Epik des deutschen Mittelaters. Berlin: Erich Schmidt, 1969.
MATEO ARGOMANIZ, J. La manifestación de la fe a través de las oraciones de los Hechos Apócrifos. (Diss. lic. Studii Biblici Franciscani). Jerusalem, 1972.
MEINARUS, O. F. A. In the Steps of the Holy Family from Bethlehem to Upper Egypt. Cairo, 1963.
MERELL, J. Ancient Christian Apocrypha. Prague, 1942. [in Czech].
MESCHERSKAJA, E. N. “On the History of the Syriac Sources and Greek-Slavonic Versions of the Apocrypha.” Palestinckii Sbornik 23 (86) (1971): 168-172. [in Russian]
MESSINA, G. “Lezioni apocrife nel Diatessaron persiano.” Biblica 30 (1949): 10-27.
METZGER, B. M. “Apokryphen des Neuen Testaments.” Die Religion in Geschichte und Gegenwart, 3rd. ed. 1: 473 f. Tübingen, 1957.
METZGER, B. M. “Literary Forgeries and Canonical pseudepigrapha.” Journal of Biblical Literature 91 (1972): 3-24.
METZGER, B. M. “New Testament Apocrypha.” An Introduction to the Apocrypha. New York, 1957, pp. 249-264.
MEYER, A. “Religiöse Pseudepigraphie als ethisch-psychologisch Problem.” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 35 (1936): 262-279.
MICHAELIS, W. Die Apocryphen Schriften zum Neuen Testament. 2d ed. Bremen: Carl Schunemann, 1958 (19561; 1962³).

MICHAELIS, W. Zur Engelchristologie im Urchristentum. Basel, 1942.

MICHEL, C., and P. PEETERS. Évangiles apocryphes. 2 vols. Textes et documents pour l’étude historique du Christianisme 13, 18. Paris: Librairie Alphonse Picard & Fils, 1911-1914.

MICHL, J. “Apocrypha.” Sacramentum Mundi. 1. New York-Dublin-London, 1968. Cols. 52-66.

MICHL, J. “Apokalypsen, Apocryphe.” Sacramentum Mundi. 1. Freiburg-Basel-Wien, 1968. Cols. 214-223.

MICHL, J. “Evangelien, Apokryphe.” Lexikon für Theologie und Kirche 3:1217-1233.M. BUCHBERGER, J. HÖFER, and K. RAHNER, eds. 3. Freiburg, 1959.
MIGNE, J.-P. Dictionnaire des Apocryphes. 2 vols. Paris, 1856-1858. Repr., Turnhout: Brepols, 1989.
MINGANA, A. Catalogue of the Mingana Collection of Manuscripts. Vol. 2: Christian Arabic Manuscripts and Additional Syriac Manuscripts (Selly Oak Colleges Library). Cambridge, 1936.
MINISSI, N. “La tradizione apocrifa e le origini del Bogomilismo.” Richerche slavistische 3 (1954): 97-113.
MOFFATT, J. An Introduction to the Literature of the New Testament. New York, 1911.

MOFFATT, J. “Gospels (Uncanonical).” Pages 485-488 of vol. 1 of Dictionary of the Apostolic Church. Edited by J. HASTINGS, J. A. SELBIE, and J. C. LAMBERT. 2 vols. Edinburgh: T. & T. Clark, 1915-1918.
MOGGRIDGE, M. W. “Lost Gospels.” Expositor 12 (1880): 325-345.
MONNERET DE VILLARD, U. Le legende orientali sui Magi evangelici. Rome, 1952.
MONNIER, J. La descente aux enfers: Étude de pensée religieuse d’art et de littérature. Paris, 1905.
MONTALVERNE, J. A Literatura dos Judeo-cristiãos nos três primeiros séculos. Origem da Igreja da Circuncisão, ou Judeo-crista.” Theologica [Braga, Portugal] 6 (1971): 157-185.
MORALDI, L. Apocrifi del Nuovo Testamento. 2 vols. (Classici delle Religioni, sezione 5) Turin: Unione Tipografico-Editrice Torinese, 1971.
MORINO, C. Il ritorno al paradise di Adamo in S. Ambrogio. Rome, 1952.

MOVERS, F. K. and KAULEN, F. “Apokryphen und Apokryphen-Literatur.” Pages 1036-1084 in vol. 1 of Wetzer und Welte’s Kirchenlexicon oder Encyklopädie der katholischen Theologie und ihrer Hülfswissenschaften. Edited by H. J. WETZER. 12 vols. 2d ed. Freiburg: Herder, 1882-1891.

MOVERS, F. K. “Apokryphe (écrit).” Pages 409-441 in vol. 1 of Dictionnaire encyclopédique de la théologie catholique. Edited by H. J. WETZER. 26 vols. 3d ed. Paris: Gaume frères, 1868-1869.

MOZLEY, J. R. “A New Text of the story of the Cross.” Journal of Theological Studies 31 (1929-30): 113-127.

MÜLLER, J. J. Nuwe-Testamentiese Apokriewe. Pretoria, 1974.

Contents: Intro. to and trans. into Afrikaans of ProJas, InfGTh, GPet, GosNic, AcJn, AcPl, ApPet.
MUNCK, J. Discours d’adieu dans le Nouveau Testament et dans la littérature biblique, in: Aux sources de la tradition chrétienne. Mélanges offerts à M. Maurice Goguel à l’occasion de son soixante-dixième anniversaire. Neuchâtel, 1950. Pp. 155-170.

MURRAY, R. Symbols of Church and Kingdom: A study in Early Syriac Tradition. Cambridge, 1975.

Contents: For an informed discussion of the Addai legend see esp. pp. 4-24.
NAGEL, P. Die Motivierung der Askese in der alten Kirche und der Ursprung des Mönchtums. Texte und Untersuchungen 95. Berlin, 1966.

Contents: Nagel includes in his discussion numerous NT apocryphal documents.]

NAU, F. “Apocryphes.” Dictionnaire apologétique de la foi catholique 2: 174-176. D’A. ALÈS, ed. Paris, 1925.
NAUMOW, A. E. The Apocrypha in the Church Slavic Literary System. Cracow, 1976. [in Polish]

NAUTIN, P. Lettres et écrivains chrétiens des IIe et IIIe siècles. Paris, 1961.

NEANDER, M. Apocrypha, hoc est Narrationes de Christo, Maria et Joseph, cognatione et familia Christi, extra biblia [Cathechesis Martini Lutheri parva graeco-latina]. Basel, 1564.

NÉGREPELISSE, P. DE. Recherches sur les apocryphes du N.T.: Thèse historique et critique. Montauban, 1850. N.V.

NESTLE, E. De sancta Cruce: Ein Beitrag zur christlichen Legendengeschichte. Berlin, 1889.

NESTLE, E. Novi Testamenti Graeci Supplementum. Leipzig, 1896.

NICOLAS, M. Études sur les évangiles apocryphes. Paris: Michel Lévy Frères, 1866.
NIEMCZYK, W. “The Extrabiblical Sources for the ‘Life and Teaching of Jesus Christ.’” Rocznik Teologiczny 20 (1978): 109-124. [in Polish]

NIZTSCH, C. I. De apocryphorum evangeliorum in explicandis canonicis usu et abusu. Vitebergae: Fribericus Immanuel Seibt, 1808.
NOCK. A. D. “The Apocryphal Gospels.” Journal of Theological Studies n.s. 11 (1960): 63-70.

NOLA, A. M. DI. “Apocrifi del Nuovo Testamento.” Enciclopedia delle Religion 1: 522-526. M. GOZZINI, ed. Florence, 1970.
NOLA, A. M. DI. “Atti ed epistole apocrifi degli Apostoli.” Enciclopedia delle Religion 1: 817-837. M. GOZZINI, ed. Florence, 1970.
NOLA, A. M. DI. “Evangeli apocrifi.” Enciclopedia delle Religion 2: 1347-1386. M. GOZZINI, ed. Florence, 1970.

NOLA, A. M. DI. Vangeli apocrifi: Natività e infanzia. Biblioteca della Fenice
10. Milan, 1977.

NORTON, A. The Evidences of the Genuineness of the Gospels. 9th abridged ed. 1848. Boston: American Unitarian Association, 1890.

NOSTIZ, O., and TYCIAK, J. Die apokryphen Evangelien. Zurich, 1956.

NOVAKOVIĆ, S. “Apocrypha from the Printed Collections of Bozidar Vukovic.” Starine 16 (1884): 57-76. [in Serbo-Croatian]

NOVAKOVIĆ, S. “Apocrypha of One Serbian Cyrillic Collection of the Fourteenth
Century.” Starine 8 (1876): 36-74. [in Serbo-Croatian]

NOVAKOVIĆ, S. “The Apocrypha of a Kiev Manuscript.” Starine 16 (1884): 89-96. [in
Serbo-Croatian]

NOVAKOVIĆ, S. “Apocryphal Tales About the Death of the Virgin Mother and Other
Apocryphal Details About the Virgin Mother.” Starine 18 (1886): 188-208. [in
Serbo-Croatian]

O CUÍV, B. “Two Items from Irish Apocryphal Tradition.” Celtica 10 (1973): 87-113.

OESTERLEY, W. O. E. An Introduction to the Books of the Apocrypha. London, 1935.

OESTERLEY, W. O. E. Readings from the Apocrypha. London, 1939.

ORR, J. New Testament Apocryphal Writings. London: J. M. Dent & Co., 1903.

OVERBECK, F. Über die Anfänge der patristischen Literatur. Basel, 1892; repr.
Darmstadt, 1965.
PANTELAKIS, E. “The Beginnings of the Church’s Works.” Theologia [Athens] 15
(1937): 323-339; 16 (1938): 5-31. [in Gk.]

PARTYKA, J. S. “The Apocrypha of the New Testament in the Plastic Arts.” Znak
29 (1977): 531-534. [in Polish]

PEDICINI, C. Demonologia e instaurazione del Regne di Dio nel pensiero dei
più antichi cristiani. Naples. 1953.

PEETERS, P., ed. Bibliotheca hagiographica orientalis. Subsidia Hagiographica 10.
Brussels, 1910.

PEINADOR, M. “Estudio sobre los Evangelios Apócrifos.” Illustración del Clero
22 (1928): 86f., 101-104, 165-168, 198-202, 211-216.

PENNA, A. “Gli apocrifi del Nuovo Testamento.” Enciclopedia Cattolica 1: 1629-1633. G. C. SANSONI, ed. Rome, 1949.

PETERSON, E. Frühkirche, Judentum und Gnosis. Freiburg, 1959.

PFEIFFER, C. F. An Introduction to the Apocryphal Books of the Old and New Testament. Grand Rapids, Mich.: Baker Books, 1964.

PHILLIPART, G. “Fragments palimpsestes latins du Vindobonensis 563 (Ve siècle?): Évangile selon S. Matthieu, Évangile de Nicodème, Évangile de l’Enfance selon Thomas.” Analecta Bollandiana 90 (1972): 391-411.

PIANKOFF, A. “La descente aux enfers dans les textes égyptiens et dans les
apocryphes coptes.” Bulletin de la Societé Copte 7 (1941): 33-46.

PICK, B. The Extra-Canonical Life of Christ: Being a Record of the Acts and
Sayings of Jesus of Nazareth Drawn from Uninspired Sources. New York: Funk & Wagnalls, 1903.

PICK, B. The Life of Jesus According to the Extra-Canonical Sources. New York: John B. Alden, 1887.

PINES, S. “The Jewish-Christians of the Early Centuries of Christianity According to a New Source.” Proceedings of the Israel Academy of Sciences and Humanities 2 (1966): 1-73.
PIONTEK, F. Die katholische Kirche unde die häretischen Apostelgeschicten bis zum Ausgange des 6. Jahrhunderts. Kirchenrechtliche Abhandlungen 6. Breslau, 1908.
PLUMMER, A. “The Apocryphal Gospels.” Expository Times 34 (1922-1923): 373-376, 473-74.

PONS, J. Recherches sur les apocryphes du Nouveau Testament: Thèse historique et critique. Montauban, 1850.

PORFIRYEV, I Y. “Apocryphal Sayings About New Testament People and Events in Manuscripts of the Solovetski Library.” SbOT JS 52 (1890). N.V. [in Russian]

PORFIRYEV, I Y. “Apocryphal Sayings About Old Testament People and Events in Manuscripts of the Solovetski Library.” SbOT JS 17 (1877). N.V. [in Russian]

POTTER, M. A. The Legendary Story of Christ’s Childhood. New York, 1899.

POWELL, C. H. “The Apocrypha and Pseudepigrapha.” In: ID., The Biblical Concept of Power. London, 1963. Pp. 44-59.

PREISENDANZ., K. ed. Papyri Graecae Magicae. 3 vols. Leipzig, Berlin, 1928; 2nd revised ed. by A. HENRICHS, 1974.

PREUSCHEN, E., ed. Antilegomena: Die Reste der ausser-kanonischen Evangelien und urchristlichen Überlieferungen. Giessen, 1901, 1905. [Gk. and Lat. texts]

PRIEUR, J-M. “Les évangiles apocryphes.” Positions luthériennes 114 (1976): 74-95.

PROCTOR, E.C. The Value of the Apocrypha. London, 1926.

PUECH, A. Histoire de la littérature grecque chrétienne. 2 vols. Paris, 1928.

QUASTEN, J. Patrology. Vol. 1. Utrecht- Brussels: Spectrum, 1950. Pp. 106-157.

QUISPEL, G. “Mani et la tradition évangélique des judéo-chrétiens.” Recherches de science religieuse 60 (1972): 143-150.

QUISPEL, G. and R. M GRANT. “Notes on the Petrine Apocrypha.” Vigiliae christianae 6 (1952): 31-32.

RAGOT, A. “L’essénisme dans les apocryphes.” Cahiers du Cercle Ernest Renan 22 (1972): 3-8.
RAPPOPORT, A. S. Mediaeval Legends of Christ. London: Ivor Nicholson & Watson Ltd., 1934.

RAUSCHEN, G. Florilegium Patristicum. Eds. GEYER-ZELLINGER-RAUSCHEN. Bonn, 1905 [see esp. vol. 3]

REBELL, W. Neutestamentliche Apokryphen und apostolische Väter. Munich: Kaiser, 1992.
REID, G. J. “Apocrypha.” Pages 601-615 in vol. 1 of Catholic Encyclopedia. Edited by C. G. HERBERMANN et al. 16 vols. New York: The Universal Knowledge Foundation, Inc., 1913-1914.

REINSCH, R. Die Pseudo-Evangelien von Jesu und Maria’s Kindheit in der romanischen und germanischen Literatur. Halle, 1879.
REPP, F. “Untersuchungen zu den Apokryphen der Österreichischen Nationalbibliothek.” Wiener Slavistisches Jahrbuch 6 (1957-1958): 5-34; 7 (1959): 44-48; 10 (1963): 58-68.

RESCH, A. Aussercanonische Paralleltexte zu den Evangelien. Texte und Untersuchungen zur Geschichte der altchristlichen Literatur 10.1-4. Leipzig: Hinrichs, 1893-1896.
RESCH, A. Das Kindheitsevangelium nach Lucas und Matthaeus unter Herbeziehung der aussercanonischen Paralleltexte. Leipzig, 1897.
REVILLOUT, E. “Les Apocryphes Coptes.” Patrologia orientalis 2 (1907): 119-198; 9 (1913): 57-140. R. GRAFFIN and F. NAU, eds. Paris.
RIDDLE, M. B. “Introductory Notice to apocrypha of the New Testament.” The Ante-Nicene Fathers: Translations of the Writings of the Fathers Down to A.D. 325, 8: 349-360. A. ROBERTS and J. DONALDSON, eds. Edinburgh, 1868-1872; rev. and repr. Grand Rap[ids, Mich., 1951.
RIESENFELD, H. “La descente dand la mort.” In: Aux sources de la tradition chrétienne. Mélanges offerts à M. Maurice Goguel à l’occasion de son soixante-dixième anniversaire. Neuchâtel, 1950.
RIESENFELD, H. “Nya testaments apokryfer.” Svensk Bibliskt Uppslagsverk 2 (1952): 488-491.

RIST, M. “Pseudepiegraphic Refutations of Marcionism.” Journal of Religion 22 (1942): 39-62.

RIST, M. “Pseudepiegraphy and the Early Christians.” In: Studies in New Testament and Early Christian Literature. Essays in Honor of Allen P. Wickgren. Ed. D. E. AUNE NovTsup 33. Leiden, 1972. Pp. 75-91.

RITSCHL, A. Die Entstehung der altkatholischen Kirche. Bonn, 1850.

ROBERTS, A., and J. DONALDSON, eds. The Ante-Nicene Fathers: Translations of the Writings of the Fathers Down to A.D. 325. Edinburgh, 1868-1872; rev. and repr. Grand Rapids, Mich., 1951.

ROBINSON, F. Coptic Apocryphal Gospels: Translations Together with the Texts of Some of Them. T&S 4.2. Cambridge, 1896.

ROBSON, J. “Stories of Jesus and Mary.” Muslim World 40 (1950): 236-243.

ROSENKRANZ, G. “Buddhismus und Christentum, geschichtlich.” Columns 1484-1485 in vol. 1 of Die Religion in Geschichte und Gegenwart: Handwörterbuch für Theologie und Religionswissenschaft. Edited by E. KUTSCH. 7 vols. 3d ed. Tübingen: J. C. B. Mohr, 1957-1965.

RONCAGLIA, M. Histoire de l’église copte. Tome I: Les origines du christianisme en Égypte: du judéo-christianisme au christianisme hellénistique (I-IIe s.). Dar Al-Kalima (Lebanon) 1966: “Les apocryphes chrétiens et la gnose.” Pp. 63-109. “La ‘Praeparatio Evangelica’ et les premiers contacts avec les idées chrétiennes.” Pp. 11-62.

ROST, C. Les Évangiles Apocryphes de l’enfance de Jésus-Christ avec une introduction sur les récits de Mattieu et de Luc. Mountauban, 1984.

ROUSSEAU, O. “La descente aux enfers, fondement sotériologique du baptême chrétien.” In: Mélanges Jules Lebreton. Recherches de science religieuse 40. Paris, 1952. Vol. 2. Pp. 273-297.

RUSTAFJAELL, R. DE. The Light of Egypt from Recently Discovered Predynastic and Early Christian Records. London, 1909.

RUTS, C. De Apocriefen uit het Nieuw-Testament. Vol. 1: Evangeliën en Kerkstemmen. Brussels, 1927.

RUWET, J. “Les ‘Antilegomena’ dans les oeuvres d’Origène.” Biblica 23 (1942): 18-58.

RUWET,, J. “Les apocryphes dans les oeuvres d’Origène.” Biblica 25 (1944): 143-166, 311-334.

SADNIK, L. “Das Schicksal der Apokryphen bei den Slaven.” Universitas 2 (1947): 1051-1054.

SAINTYVES, P. “De la nature des évangiles apocryphes et de leur valeur hagiographique.” Revue de l’histoire des religions 106 (1932): 435-457.
SALMASLIAN, A. Bibliographie de L’Arménie. Erévan, 19622.

SANTOS OTERO, A. DE. Los Evangelios Apócrifos. Madrid: Biblioteca de Autores Christianos, 19561, 1979.3
SANTOS OTERO, A. DE. Die handschriftliche Überlieferung der altslavischen Apokryphen. 2 vols. Patristische Texte und Studien 20 and 23. Berlin: De Gruyter, 1978 and 1981.
SANTOS OTERO, A. DE. “Das Problem der kirchen-slavischen Apokryphen.” Zeitschrift für Balkanologie 1 (1962): 123-132.

SCARABELLI, L. I vangeli apocrifi ora per prima volta in nostra lingua tradotti. Bologna, 1867.

SCHADE, G. Wort im Versteck: Plädoyer für die Apokryphen. Berlin, 1969.

SCHALL, A. Zur äthiopischen Verskunst: Eine Studie über die Metra des Qenē auf Grund der Abhandlung Al-Qenē Laun min aš-šier al-haašī’. Wiesbaden, 1961.
SCHINDLER, A. Apokryphen zum Alten und Neuen Testament. Zürich: Manesse, 1988.

SCHLATTER, A. “Die Entwicklung des jüdischen Chrisentums zum Islam.” Evangelisches Missionsmagazin 62 (1918): 25-264.

SCHMID, C. C. L. Corpus Omnium veterum apocryphorum extra biblia. Hadamar, 1804.

SCHMID, M. Die Darstellung der Geburt Christi in der bildenden Kunst. Stuttgart, 1890.

SCHMIDT, C. “Übersicht über die vornicänische Literatur (einschliesslich der Apokryphen) in koptischer Sprache.” in: HARNACK, A. Geschichte der altchrislichen Literatur.2 Leipzig, 1958. 1,2 Pp. 918-924.

SCHMIDT, J. A. Pseudo-Novum Testamentum exhibens Pseudo-Evangelia, Acta, Epistolas, Apocalypses. Helmstedt, 1699.

SCHMIDT, K. L. Kanonische und apokryphe Evangelien und Apostelgeschichten. Abhandlungen zur Theologie des Alten und Neuen Testaments 5. Basel: Heinrich Majer, 1944.

SCHNEEMELCHER, A. “Bemerkungen zum Kirchenbegriff der apokryphen Evangelien.” In: ID., Gesammelte Aufsätze zum Neuen Testament und zur Patristik. Ed. W. BIENERT and K. SCHÄFERDIEK. Analekta Blatadon 22. Thessalonica, 1974. Pp. 139-153. [Originally published in: Ecclesia: Een bundel opstellen aangeboden aan Prof. Dr. J. N. Bakhuizen van den Brink. Gravenhage, 1959. Pp. 18-32.]

SCHNEIDER, G. Apokryphe Kindheitsevangelien. New York: Herder, 1995.
SCHOEPS, H. J. Aus frühchristlicher Zeit. Tübingen, 1950.

SCHOEPS, H. J. Theologie und Geschichte des Judenchristentums. Tübingen, 1949.

SCHOEPS, D. M. Nag Hammadi Bibliography 1948-1969. NHS 1. Leiden, 1971. [Supplemented periodically in Novum Testamentum.]

SCHONFELD, H. J. Readings from the Apocryphal Gospels. London: Thomas Nelson & Sons, 1940.
SCHUBERT, K. “Versuchung oder Versucher? Der Teufel als Begriff oder Person in den

biblischen und außerbiblischen Texten.” Bibel und Liturgie 50 (1977): 104-107; cf. 600-603, 609, 793, 1657, 1706, 1742, 1809, 1880.

SINT, J.A. Pseudonymität im Altertum: Ihre Formen und Gründe. Innsbruck, 1960.

SNELL, B. J. The Value of Apocrypha. London, 1905.

SOKOLOV, M. I. Apocryphal Apocalypse. Varucha: Drevnosti. Trudi Slavjanskoj
Kommissii Imp. Moskovskogo Obsestva 4. Moscow, 1907. [in Russian]

SPAETLING, L. De Apostolicis, Pseudoapostolis, Apostolinis. Munich, 1947 [Dissertation].

SPERANSKIJ, M. N. “Slavic Apocryphal Gospels.” The Work of the Eighth
Archaeological Conference In Moscow, 1890. Moscow, 1895. Vol. 2. Pp. 38-172. [in Russian]

SPEYER, W. “Fälschung, literarische.” Reallexicon für Antike und Christentum 7: 236-277. T. KLAUSER, ed. Stuttgart, 1969.

SPEYER, W. Fälschung, peudepigraphische freie Erfindung und ‘echte religiöse
Peudepigraphie.’ Pseud I. Pp. 331-366 [See the comments by K. VON FRITZ, W. SPEYER, M. HENGEL, W. BURKERT, and M. SMITH, pp. 367-372]

SPEYER, W. Die literarische Fälschung im heidnischen, jüdischen und christlichen
Altertum. Ein Versuch ihrer Deutung. HAW 1. Munich, 1971.

SPEYER, W. “Religiöse Pseudepigraphie und literarische Fälschung im Altertum.” Jahrbuch für Antike und Christentum 8 (1965): 88-125.

SPINETOLI, O. DA. Introduzione ai Vangeli dell’infanzia. Assisi, 1976.

STÄHLIN, O. Die altchristliche griechische Literatur. Munich, 1924.

STAROWIEYSKI, M. The Apocrypha of the New Testament. 2 vols. Studies and
Monographs 106, 107. Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, 1980.

Contents: This Polish work is similar in format to HSW; but it includes more documents, a section on ‘The Apocrypha in Art,’ and an extensive bibliography.

STAROWIEYSKI, M. “Apocryphal Gospels.” Znak 29 (1977): 522-530. [in Polish]

STAROWIEYSKI, M. “Fragments of the Apocrypha.” Znak 29 (1977): 535-567. [in
Polish]

STEFFEN, R. Jesus död. Urkunder och apokryfiska framställningar. Stockholm,
1947.

STEGMÜLLER, F. Repertorium biblicum Medii Aevi. Madrid, 1950, 1976. Vols. 1,
8.

STEGMÜLLER, O. “Sub tuum praesidium: Bemerkungen zur ältesten Überlieferung.”
Zeitschrift für Katholische Theologie 4 (1952): 76-82.

STEIDLE, B. Patrologia, seu Historia Litteraturae Ecclesiasticae. Freiburg,
1937. [See esp. pp. 277-284]

STERN, S. M. “Quotations from Apocryphal Gospels in Abd Al-Jabbar.” Journal of Theological Studies 18
(1967): 34-57.

STONE, M. E. “The Apocryphal Literature in the Armenian Tradition.” Israel
Academy of Sciences and Humanities 4 (1969): 59- 78.

STONE, M. E. Armenian Apocrypha Relating to Patriarchs and Prophets. Jerusalem, 1982.

STOWE, C. E. Origin and History of the Books of the Bible, Both the Canonical and the Apocryphal. Hartford, Conn.: Hartford Publishing Company, 1868.

STRECKER, G. “Christentum und Judentum in den ersten beiden Jahrhunderten.” EvT 16 (1956): 458-477.

STRECKER, G. “Nachtrag.” In: Rechtgläubigkeit und Ketzerei im ältesten Christentum. W. BAUER. Beiträge zur historischen Theologie 10. Tübingen, 1964, pp. 243-314 [English trans.: “On the Problem of Jewish Christianity.” Appendix 1 in: Orthodoxy and Heresy in Earliest Christianity. Ed. R. KRAFT and G. KRODEL. Philadelphia, 1971, pp. 241-285].

STROHAL, R. Old Croatian Apocryphal Tales and Legends, Collected from Old Croatian Glagolithic Manuscripts from the Fourteenth to the Eighteenth Centuries. BJelovaru, 1917. N.V.

STROKER, W. D. “Examples of Pronouncement Stories in Early Christian Apocryphal Literature.” Semeia 20 (1981): 133-141.

STUIBER, W. “Die Christlichen Apokryphen Schriften.” Pages 117-144 in Patrologie. Ed. B. ALTANER and A. STUIBER. 7th ed. Freiburg: Herder, 1966.
SURKAU, H. W. Martyrium in jüdischer und frühchristlicher Zeit. Göttingen, 1938.

SVENCICKAJA, I. S. Forbidden Gospels. Moscow, 1965 [in Russian.]

SZEFLER, P. “The Apocrypha Concerning the Suffering and Resurrection of the Lord Christ.” Roczniki Teologiczno Kanoniczne 9 (1962): 75-105. [in Polish]

SZEKELEY, S. Bibliotheca Apocrypha. Freiburg, 1913.

TALBERT, C.H. “The Myth of a Descending-Ascinding Redeemer in Mediterranean
Antiquity.” New Testament Studies 22 (1976): 418-440

TAPPEHORN, A. Ausserbiblische Nachrichten oder die Apokryphen über die Geburt, Kindheit und das Lebensende Jesu und Mariä. Münster: Ferdinand Schöningh, 1885.

TASKER, J. G. “Apocryphal Gospels.” Pages 420-438 in vol. 5 of Dictionary of the Bible. Edited by J. HASTINGS. 5 vols. New York: Charles Scribner’s Sons, 1901-1904.

TAYEC‘I, E. Ankanon girk‘ nor ktakaranac‘ (Libri spurii Noui Testamenti). 2 vols. Venetiis, 1898-1904. [Armenian texts].
TAYLOR, C. The Oxyrynchus Logia and the Apocryphal Gospels. Oxford: Clarendon Press, 1899.

THILO, I. C. Codex Apocryphus Novi Testamenti. Leipzig: Vogel, 1832.

THOMAS, J. “Les ébionites baptistes.” Revue d’histoire ecclésiastique 30 (1934): 257-296

THOMAS, J. Le mouvement baptiste en Palestine et Syrie. Gembloux, 1935
THUNDY, Z. P. “Intertextuality, Buddhism and the Infancy Gospels.” Pages 17-73 in vol. 1 of Religious Writings and Religious Systems. Ed. J. NEUSNER et al. Atlanta: Scholars Press, 1989.

THUNDY, Z. P. Buddha and Christ: Nativity Stories and Indian Traditions. Studies in the History of Religions 60. Leiden: E. J. Brill, 1993.

TICHONRAVOV, N. S. “Apocryphal Sayings.” Sbornik otdelenijaa russkago jazyka I slovesnosti Imperstorskoj Akademii Nauk 58 (1894). N.V. (in Russian)

TISCHENDORF, K. Acta Apostolorum Apocrypha. Leipzig, 1851.

TISCHENDORF, K. Apocalypses apocryphae Mosis, Esdrae, Pauli, Iohannis, item
Mariae dormito, additis Evangeliorum et Actuum apocryphorum supplementis. 1866. Repr., Hildesheim: Georg Olms, 1966.

TISCHENDORF, K. Evangelia Apocrypha2. Leipzig, 1876; repr. Hildesheim, 1966.

TISCHENDORF, K. De evangeliorum apocryphorum origine et usu. The Hague: Thierry & Mensing, 1851. Repr. in Synopsis Evangelica. Leipzig: Avenarius & Mendelssohn, 1854.

TORM, F. Die Psychologie der Pseudonymität im Hinblick auf die Literatur des Urchristentums. Gütersloh, 1932.

TORRES, M. “Breve introducción a los libros apócrifos.” Revista biblica 12 (1950): 1-5.

TORREY, C. C. The Apocryphal Literature. New Haven, 1945; rev. ed. 1963.

TRENTON, R. F. “References to Apocrypha, Pseudepigrapha, and Extrabiblical Literature as Noted in the Outer Margins of the Nestle-Aland New Testament.” Concrodia Theological Monthly 39 (1968): 328-332.

TROGER, K. W., ed. Gnosis und Neues Testament: Studien aus Religionswissenschaft and Theologie. Berlin, 1973.

TURDEANU, É. “Apocryphes bogomiles et apocryphes pseudo-bogomiles.” Revue de l’histoire des religions 138 (1950): 22-52, 176-218 [Repr. in: ID. ed., Apocryphes slaves et roumains de l’Ancien Testament. SVTP 5. Leiden, 1981. Pp. 1-74.]
TURDEANU, É. “Les apocryphes slaves et roumains: Leur apport à la connaissance des apocryphes grecs.” Studi Bizantini e Neoellenci 8 (1953): 47-52.

TURMEL, J. La descente du Christ aux enfers. Paris, 1905.

TURNER, H. E. W. The Pattern of Christian Truth: A Study in the Relations Between Orthodoxy and Heresy in the Early Church. Lepizig, 1954.

TYLOCH, W. Literatura na świecie 12 (1974): 59-83. N.V.
VARIOT, J. Les évangiles apocryphes: Histoire littéraire, forme primitive, transformations. Paris: Berche & Tralin, 1878.
VASSILIEV, A. Anecdota graeco-byzantina 1. Moscow: Universtitatis Caesareae, 1893.
VERGOTE, J. “La littérature copte et sa diffusion.” Atti del Convegno internazionale sul tema: L’Oriente Cristiano nella Storia della Civiltà. Rome, 1964, pp. 103-117.
VIELHAUER, P. Geschichte der urchristlichen Literatur: Einleitung in das Neue Testament, die Apokryphen und die Apostolischen Väter. Berlin: De Gruyter, 1975.
VITTI, A. M. “Apocryphorum de Magis enarrationes.” Verbum domini 7 (1927): 3-13.
VITTI, A. M. “De Christi resurrectione in Apocryphis.” Verbum domini 9 (1929): 102-111.
VITTI, A. M. “Descensus Christi ad inferos ex I Pet., III, 19-20; IV, 6 et iuxta Apocrypha.” Verbum domini 7 (1927): 111-118, 138-144, 171-181.
VITTI, A. M. “Evangelia Apocrypha.” Verbum domini 3 (1923): 20-27.

VITTI, A. M. “I magi nella litteratura degli Apocrifi.” Vita e Pensiero 18 (1928): 20-26.

VOLTAIRE (S. BIGEX). Collection d’anciens Evangiles, ou monuments du premier siècle du christianisme, extraits de Fabricius, Grabius et autres savants. Amsterdam: M. M. Rey, 1769.

VRANSKA, C. The Apocrypha Concerning the Virgin Mother in the Bulgarian Folk Song. Collection of the Bulgarian Academy of Sciences 34. Sofia, 1940. [in Bulgarian]
WAAL, A. DE. “Die apokryphen Evangelien in der altchristlichen Kunst.” Römische Quartalschrift 1 (1887): 173-177.

WAITZ, H. “Apokryphen des Neuen Testamentes.” Realencyklopädie für protestantische Theologie und Kirche 23: 78-103. A. HAUCK ed. Lepizig, 1913.
WAITZ, H. “Neue Untersuchungen über die sogen. judenchristlichen Evangelien.” Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche 36 (1937): 60-81.

Content: W. discusses the GosHeb, GosEb, GosNaz.
WAKE, W. The Forbidden Books of the Original New Testament. London, 1820.

WAKE, W., and N. LARDNER. The Apocryphal New Testament. London: n.d.: repr. Mokelumne Hill, California, 1970.

WALKER, A. Apocryphal Gospels, Acts and Revelations. Edinburgh: T. & T. Clark, 1873. [Repr. pages 78-99 in vol. 16 of The Ante-Nicene Christian Library. Ed. A. ROBERTS and J. DONALDSON. 24 vols. Edinburgh: T. & T. Clark, 1867-1883].
WALKER, A., tr. Readings from the Apocryphal Gospels. New York, 1940.

WALTERSCHEID, J. Das Leben Jesu nach den neutestamentlichen Apokryphen. Düsseldorf: Patmos Verlag, 1953.

WATSON, W. S.. “A Syriac-Arabic Narrative of Miracles of Jesus.” American Journal of Semitic Languages 16 (1899/1900): 37-46.

WEISS-LIEBESDORF, J. E. Christus und Apostelbilder: Der Einfluss der Apokryphen auf die ältesten Kunsttypen. Freiburg, 1902.

WESSEL, K. “Apokrypha.” Reallexikon zur Byzantinischen Kunst 1 (1972): 209-219.

WESSELY, C. “Les plus anciens monuments du Christianisme écrits sur papyrus.” Patrologia orientalis 4 (1906): 105-209; 18 (1924): 341-509. R. GRAFFIN and F. NAU, eds. Paris.
WETTER, G. P. Altchristliche Liturgien: Das christliche Mysterium. FRLANT 13. Göttingen, 1921.

WIKGREN, A. “Luther and the ‘New Testament Aporypha.’” in: A Tribute to Arthur Vööbus. Studies in Early Christian Literature and its Environment, Primarily in the Syrian East. Ed. R. H. FISCHER. Chicago, 1977. Pp. 379-390.
WILLARD, R. Two Apocrypha in Old English Homilies. Leipzig, 1935.
WILSON, R. MCL. “Apocrypha, NT.” Interpreter’s Dictionary of the Bible, Supplement Volume, pp. 34-36. K. CRIM et al, eds. Nashville, 1976.
WILSON, R. MCL. “Apocryphal New Testament.” The Zondervan Pictorial Encyclopedia of the Bible 1: 210-213. M. C. TENNEY and S. BARABAS, eds. Grand Rapids, Mich., 1975.
WILSON, R. MCL. “Apokryphen, II: Apokryphen des Neuen Testaments.” Pages 316-362 in vol. 3 of Theologische Realenzyklopädie. Edited by G. KRAUSE and G. MÜLLER. Berlin: De Gruyter, 1978.
WINSTEDT, E. O. “Some Coptic Apocryphal Legends.” Journal of Theological Studies 9 (1908): 372-386; 10 (1909): 389-412.
WRIGHT, W. Apocryphal Acts of the Apostles, Edited from Syriac Manuscrioptys in the British Musuem and Other Librairies. 2 vols. London, 1871; repr. Amsterdam, 1968.

WRIGHT, W. Contributions to the Apocryphal Literature of the New Testament. London: Williams & Norgate, 1865.

YAMAUCHI, E. M. Pre-Christian Gnsoticism: A Survey of the Proposed Evidences. Grand Rapids, 1973.
ZAHN, T. Geschichte des neutestamentlichen Kanons. 2 vols. Erlangen und Leipzig: A. Deichert, 1888-1892.

ZEBELEV, S. A. Canonical and Apocryphal Gospels. Petrograd, 1919. [in Russian]
ZRUIJEWSKI, J. “Apostolische Paradosis und Pseudepigraphie.” Biblische Zeitschrift N.F. 23 (1979): 161-171.
ZWEMER, S. M. The Moslem Christ: An Essay on the Life, Character, and Teachings of Jesus Christ according to the Koran and Orthodox Tradition. Edinburgh: Oliphant, Anderson & Ferrier, 1912.

