

PATRYSTYKA W CZASOPISMACH ZAGRANICZNYCH 2013-2014*

DZIAŁY TEMATYCZNE

1. Bibliografie i problemy metodologiczne
2. Prace ogólne
3. Historia wspólnot, instytucji, okresów historycznych, regionów
4. Historia doktryn (teologia)
5. Historia doktryn (filozofia)
6. Liturgia
7. Hagiografia, monastyczny i historia duchowości
8. Archeologia i historia sztuki
9. Biblia
- 9.1. Apokryfy
- 9.2. Gnostyczny
10. Patrystyka i średniowiecze (łacińskie i bizantyńskie)
11. Autorzy

1. Bibliografie i problemy metodologiczne

- Allen P., *Prolegomena to a study of the Letter-Bearer in Christian antiquity*, StPatr 62 (2013) 481-492.
- Auwers J.M., *Où en est la question du judéo-christianisme ancien?: présentation de quelques publications récentes*, RHE 109 (2014) 857-887.
- Auwers J.M., *Éditions récentes de textes patristiques* (4), RHE 108 (2013) 1017-1049.
- Bastit-Kalinowska A., *L'Introduction d'Antonio Orbe: une vision inédite de la première pensée chrétienne*, “Gregorianum” 94 (2013) 231-237.
- Beatrice P.F., *Reading Elizabeth A. Clark “Founding the Fathers”*, StPatr 69 (2013) 395-400.
- Berrizbeitia F., *El P. Antonio Orbe, pionero de una nueva pedagogía de la teología de los siglos II y III*, “Gregorianum” 94 (2013) 377-387.
- Ciner P.A., *Los estudios patrísticos en Latinoamérica: pasado, presente y futuro*, StPatr 62 (2013) 123-130.
- Clark E.A., *Romanizing protestantism in nineteenth-century America: John Williamson Nevin, the Fathers, and the “Mercersburg theology”*, StPatr 69 (2013) 385-394.
- Da Rosa Cândido E., *Proposta para publicações patrísticas no Brasil e América Latina: os seis anos dos Cadernos Patrísticos*, StPatr 62 (2013) 131-134.

* Wykaz stosowanych skrótów zob. VoxP 25 (2005) t. 48, 437-449, lub na stronie internetowej:
<http://www.voxpatrum.pl/wykaz.pdf>.

- De Navascués P., *Marción: de Harnack a Orbe*, “Gregorianum” 94 (2013) 256-268.
- Dehandschutter B., *Antonio Orbe et les études gnostiques aujourd’hui*, “Gregorianum” 94 (2013) 269-274.
- Edwards M. – Vinzent M., *J.N.D. Kelly*, StPatr 53 (2013) 43-54.
- Fédou M., *Bulletin de théologie patristique grecque*, RSR 101 (2013) 127-155.
- Gheorghe M.E., *The reception of “hesychia” in Romanian literature*, StPatr 69 (2013) 407-416.
- Gordon O., *Denominational translation of patristic texts into Romanian: elements for a patristic translation theory*, StPatr 64 (2013) 309-314.
- Klingshirn W.E., *Theology and history in the thought of Robert Austin Markus*, StPatr 53 (2013) 73-83.
- Livingstone E., *F.L. Cross*, StPatr 53 (2013) 5-8.
- Lössl J., *Memory as history? Patristic perspectives*, StPatr 62 (2013) 169-184.
- Molinié P., *L'exégèse de textes pauliniens dans l'Introduction d'Antonio Orbe. Une ouverture sur d'autres christianismes*, “Gregorianum” 94 (2013) 301-320.
- Munnich O., «Plus qu’aux auteurs je m’intéresse aux doctrines». *Remarques sur la méthode d’Antonio Orbe, à partir de sa lecture de Ml 1,10-11*, “Gregorianum” 94 (2013) 275-285.
- Newheiser D., *Foucault and the practice of patristics*, StPatr 62 (2013) 81-88.
- Noakes K., ‘Fellow Citizens with you and your great benefactors’: Newman and the Fathers in the “Parochial Sermons”, StPatr 69 (2013) 401-406.
- Penn M., *Using computers to identify ancient scribal hands: a preliminary report*, StPatr 64 (2013) 261-265.
- Persič A., *Il “descensus in inferna” e l’“Introduzione” di Antonio Orbe*, “Gregorianum” 94 (2013) 321-345.
- Poirier P.-H., *La place d’Antonio Orbe dans les études sur la littérature gnostique et apocryphe*, “Gregorianum” 94 (2013) 243-255.
- Radcliff J., *Thomas F. Torrance’s conception of the “consensus Patrum” on the doctrine of pneumatology*, StPatr 69 (2013) 417-434.
- Rebillard É., *William Hugh Clifford Frend (1916-2005): the legacy of the Donatist Church*, StPatr 53 (2013) 55-72.
- Roessli J.-M., *Lire l’Introduction d’Antonio Orbe (1987) avec un recul de vingt-cinq années*, “Gregorianum” 94 (2013) 238-242.
- Rose M., *Patristics after Foucault: genealogy, history and the question of justice*, StPatr 62 (2013) 115-120.
- Rowan W., *Henry Chadwick*, StPatr 53 (2013) 31-42.
- Rowett C., *Christopher Stead (1913-2008): his work on patristics*, StPatr 53 (2013) 17-30.
- Velásquez O., *La historia de la patrística en Chile: un largo proceso de maduración*, StPatr 62 (2013) 135-149.
- Young F., *Maurice Frank Wiles*, StPatr 53 (2013) 9-16.

2. Prace ogólne

- Dillon J., *Protreptic epistolography, Hellenic and Christian*, StPatr 62 (2013) 29-40.
- Elm S., *Laughter in Christian polemics*, StPatr 63 (2013) 195-202.
- Guffey A.R., *Motivations for Encratite practices in early Christian literature*, JTS 65 (2014) 515-549.
- Lipatov-Chicherin N., *Preaching as the audience heard it: unedited transcripts of patristic homilies*, StPatr 64 (2013) 277-297.
- Pouderon B., *Y a-t-il lieu de parler de genre littéraire à propos des Apologies du second siècle?*, StPatr 62 (2013) 11-28.
- Puk A., *A success story: why did the late ancient theatre continue?*, StPatr 60 (2013) 21-38.
- Wills L.M., *Wisdom and Word among the Hellenistic Saviors: the function of literacy*, JStP 24 (2014) 118-148.

3. Historia wspólnot, instytucji, okresów historycznych, regionów

- Bodin A., *The outward appearance of clerics in the fourth and fifth centuries in Italy, Gaul and Africa: representation and reality*, StPatr 62 (2013) 493-502.
- Bonura Ch., *The man and the myth: did Heraclius know the legend of the last Roman emperor?*, StPatr 62 (2013) 503-514.
- Borgognoni R., *Capitals at war: images of Rome and Constantinople from the age of Justinian*, StPatr 62 (2013) 455-480.
- Brauch Th., *From Valens to Theodosius: ‘Nicene’ and ‘Arian’ fortunes in the east august 378 to november 380*, StPatr 62 (2013) 323-338.
- Busine A., *Bishop Markellos and the destruction of the Temple of Zeus at Apamea*, StPatr 72 (2014) 219-232.
- Büttner W., ‘*Der Christus medicus*‘ und ‘*ein medicus christianus*‘: *hagiographische Anmerkungen zu einem Klerikerarzt des 5. Jh.*, StPatr 62 (2013) 431-438.
- Devamitra V., *The role of deacons in the Church and society*, “*Ephrem’s Theological Journal*” 17 (2013) 34-60.
- Edrei A. – Mendels D., *Preliminary thoughts on structures of ‘sovereignty’ and the deepening gap between Judaism and Christianity in the first centuries CE*, JStP 23 (2014) 215-238.
- Franchi R., ‘*Aurum in luto quaerere*’ (*Hier.*, “*Ep.*” 107, 12). *Donne tra eresia e ortodossia nei testi cristiani di IV-V secolo*, StPatr 62 (2013) 419-430.
- Frenkel L.M., *What are sermons doing in the proceedings of a Council? The case of Ephesus 431*, StPatr 62 (2013) 363-370.
- Giudice H.M., *El Papel del Apóstol Pablo en la propuesta priscilianista*, StPatr 69 (2013) 139-148.
- Gonzalez E., *The Christian cult of the dead in early third century North Africa: literary evidence and material contexts*, “*Early Christianity*” 4 (2013) 454-473.
- Greenwood D.N., *Pollution Wars: consecration and desecration from Constantine to Julian*, StPatr 62 (2013) 289-296.
- Image I., *Nicene fraud at the Council of Rimini*, StPatr 62 (2013) 313-322.

- Ivanovici V., *Competing paradoxes: martyrs and the spread of Christianity revisited*, StPatr 62 (2013) 231-244.
- Kazakov M.M., *Types of location of Christian Churches in the Christianizing Roman Empire*, StPatr 62 (2013) 279-280.
- Kydd R.A.N., *Timothy I looks at his Church*, StPatr 72 (2014) 269-278.
- Loftus S., *Episcopal consecration – the religious practice of late antique Gaul in the 6th Century: ideal and reality*, StPatr 62 (2013) 439-454.
- Margutti S., *The Power of the relics: Theodosius I and the Head of John the Baptist in Constantinople*, StPatr 62 (2013) 339-352.
- Piggin J.-B., *The Great Stemma: a late antique diagrammatic Chronicle of pre-Christian time*, StPatr 62 (2013) 259-270.
- Potter D., *Anatomies of violence: entertainment and politics in the eastern Roman Empire from Theodosius I to Heraclius*, StPatr 60 (2013) 61-72.
- Rhee H., *Wealth, business activities, and blurring of Christian identity*, StPatr 62 (2013) 245-257.
- Shepardson Ch., *Apollo's Charred Remains: Making Meaning in Fourth-Century Antioch*, StPatr 62 (2013) 297-302.
- Van Nuffelen P., *The End of Open Competition? Religious Disputations in Late Antiquity*, “*Latomus*” 73 (2014) 149-172.
- Vinzent M., *From Zephyrinus to Damasus – what did Roman bishops believe?*, StPatr 63 (2013) 273-286.
- Williams M.S., *Auxentius of Milan: From Orthodoxy to Heresy*, StPatr 66 (2013) 263-272.

4. Historia doktryny (teologia)

- Atanassova A., *A Ladder to heaven: Ephesus I and the theology of Marian mediation*, StPatr 62 (2103) 353-362.
- Bady G., *A l'image de Dieu...homme et femme: regards patristiques sur la différence des sexes*, CPE 2013, nr 130, 31-42.
- Bastit-Kalinowska A., *L'introduction à la théologie des II^e et III^e siècles et l'apologue du «Fort ligoté» (Mt 12,29 et parallèles)*, “*Gregorianum*” 94 (2013) 286-300.
- Bathrellos D., *The Patristic tradition on the sinlessness of Jesus*, StPatr 63 (2013) 235-242.
- Blidstein M.B., *Polemics against death defilement in third-century Christian sources*, StPatr 63 (2013) 373-384.
- Bounds Ch.T., *The understanding of grace in selected Apostolic Fathers*, StPatr 63 (2013) 351-360.
- Bruns P., *Von Magiern und Mönchen – Zoroastrische Polemik gegen das Christentum in der armenischen Kirchengeschichtsschreibung*, StPatr 64 (2013) 237-244.
- Burnet R., *Refléter l'image du Christ, Image du Dieu invisible*, CPE 2013, nr 130, 2-10.
- Cameron A., *Can Christians do dialogue?*, StPatr 63 (2013) 103-120.
- Coakley S., *Prayer, politics and the Trinity: vying models of authority in third-fourth-century debates on prayer and ‘Orthodoxy’*, SJT 66 (2013) 379-399.

- DalCovolo E., *La nuova evangelizzazione per la trasmissione delle fede cristiana, "PATH"* 12 (2013) 131-145.
- Dörnemann M., *Einer ist Arzt, Christus: medizinales Verständnis von Erlösung in der Theologie der griechischen Kirchenväter des zweiten bis vierten Jahrhunderts*, ZACh 17 (2013) 102-124.
- Fairbairn D., *The Synod of Ancyra (358) and the Question of the Son's Creaturehood*, JTS 64 (2013) 111-136.
- Fiedrowicz M., *Apologetik der Kirchenväter: Verteidigung und Begründung des Glaubens im frühen Christentum*, "Communio" 43 (2014) 462-470.
- Francis J.A., *Seeing God(s): images and the divine in pagan and Christian thought in the second to fourth centuries AD*, StPatr 59 (2013) 5-10.
- Freu Ch., *Perspectives modernes sur l'éthique sociale chrétienne: pour une relecture des Pères de l'Église*, LThPh 69 (2013) 159-162.
- Gargam A., *La querelle sur l'âme des femmes aux XVI^e-XVIII^e siècles: sources et retombées historiographiques d'une mystification (VI^e-XXI^e siècles)*, RHE 108 (2013) 626-658.
- Genovese A., *Utamur isto divinae providentiae beneficio: eresia e sviluppo della tradizione; il caso donatista*, "Urbaniana University Journal" 66 (2013) nr 2, 71-101.
- Hieromonk Methody (Zinkovsky) – Hieromonk Kirill (Zinkovsky), *The Term 'ēnupóstaton' and its theological meaning*, StPatr 63 (2013) 313-326.
- Jankowiak M., *The invention of dyotheletism*, StPatr 63 (2013) 335-342.
- Karahan A., *The image of God in Byzantine Cappadocia and the issue of supreme transcendence*, StPatr 59 (2013) 97-112.
- Kavvadas N., *Some late texts pertaining to the accusation of ritual cannibalism against second- and third-century Christians*, StPatr 65 (2013) 209-216.
- King B.J., *John Henry Newman and the Church Fathers: writing Church history in the first person*, ITQ 78 (2013) 149-161.
- Lange Ch., *Miaenergetism – a new term for the history of dogma?*, StPatr 63 (2013) 327-334.
- Lunn-Rockliffe S., *The diabolical problem of satan's first sin: self-moved pride or a response to the goads of envy?*, StPatr 63 (2013) 121-140.
- MacCullough R., *The darkling lights of Lucifer: annihilation, tradition and hell*, "Pro Ecclesia" 22 (2013) 55-68.
- Marinescu A., *Prolegomena zu einer orthodoxen Definition des Kirchenvaters*, OrtF 27 (2013) 19-55.
- Markschies Ch., *On classifying Creeds the classical German way: 'Privat-Bekenntnis' ('private Creeds')*, StPatr 63 (2013) 259-272.
- Merkt A., *Before the birth of purgatory*, StPatr 63 (2013) 361-363.
- Mimouni S.C., *Les traditions patristiques sur la famille de Jésus: Retour sur un problème doctrinal du IV siècle*, StPatr 63 (2013) 209-220.
- Rigolio A., *From 'sacrifice to the Gods' to the 'fear of God': omissions, additions and changes in the Syriac translations of Plutarch, Lucian and Themistius*, StPatr 64 (2013) 133-144.

- Ritter A.M., *The ‘three main Creeds’ of the Lutheran reformation and their specific contexts: testimonies and commentaries*, StPatr 63 (2013) 287-312.
- Ronzani R., *Mysterium lunae alle origini di un modo di pensare e dire la Chiesa in età patristica*, “PATH” 13 (2014) 203-227.
- Sferlea O., *On the interpretation of the theory of perpetual progress (epektasis): taking into account the testimony of Eastern monastic tradition*, RHE 109 (2014) 564-587.
- Smith R., *Lamentation and Annunciation: the Maternal and Virginal in Eastern Christian Theologies of Grief*, “Theology and Sexuality” 19 (2013) 263-282.
- Starks Kierstead M., *Phrygian roots of the Montanist movement*, StPatr 72 (2014) 35-42.
- Tabbernee W., *Exiled to Pepouza: consorting unwillingly with heretical Montanists*, StPatr 72 (2014) 29-34.
- Thomas Ch., *Donatism and the contextualisation of Christianity: a cautionary tale*, StPatr 70 (2013) 365-370.
- Vaggione R., *Who were Mani’s ‘Greeks’? ‘Greek bread’ in the “Cologne Mani Codex”*, StPatr 64 (2013) 145-154.
- Van Geest P., *Patristics among the tulips. Interdisciplinarity as a chance for theology and patristics*, “Gregorianum” 95 (2014) 73-94.
- Zakharov G., *Théologie de l’image chez Germinius de Sirmium*, StPatr 66 (2013) 257-262.

5. Historia doktryn (filozofia)

- Couret J.-M., *Speech act in the Demiurge’s address to the young gods in “Timaeus” 41 A-B. Interpretations of Greek philosophers and patristic receptions*, StPatr 58 (2013) 73-82.
- Curtin Th., *Divine analogy in eighteenth-century Irish philosophy*, JTS 65 (2014) 600-624.
- Fokin A.R., *The doctrine of the ‘intelligible triad’ in Neoplatonism and patristics*, StPatr 58 (2013) 45-72.
- Gigineishvili L., *Eros in theology of Ioane Petritsi and Shota Rustaveli*, StPatr 58 (2013) 181-189.
- Hays Ch.M., *Early Egyptian-Christian wealth ethics: diverse Christian moralities from the Apostolic Fathers to the Rise of Constantine*, StPatr 72 (2014) 1-14.
- Hovorun C., *Influence of Neoplatonism on formation of theological language*, StPatr 58 (2013) 13-18.
- Hunt H., ‘Clothed in the body’: the garment of flesh and the garment of glory in Syrian religious anthropology, StPatr 64 (2013) 167-176.
- Köckert Ch., *The Rhetoric of conversion in ancient philosophy and Christianity*, StPatr 62 (2013) 205-212.
- Manor T.S., *Proclus: The North African Montanist?*, StPatr 65 (2013) 139-146.
- Mesyats S., *Does the first have a ‘hypostasis’? Some remarks to the history of the term ‘hypostasis’ in Platonic and Christian tradition of the 4th-5th centuries AD*, StPatr 62 (2013) 41-56.

- Reeber M., *La prière « sur le prophète » dans le prologue de la Muqaddima d’Ibn Khaldun*, CPE 2014, nr 133, 50-59.
- Rydell Johnsén H., *Renunciation, reorientation and guidance: patterns in early monasticism and ancient philosophy*, StPatr 55 (2013) 79-94.
- Schott J.M., *Plotinus’s portrait and Pamphilus’s prison notebook: Neoplatonic and early Christian textualities at the turn of the fourth century C.E.*, JECS 21 (2013) 329-362.
- Shichalin Y., *The traditional view of late Platonism as a self-contained system*, StPatr 62 (2013) 3-10.
- Spanu N., *The interpretation of “Timaeus” 39E7-9 in the context of Plotinus’ and Numenius’ philosophical circles*, StPatr 63 (2013) 155-164.
- Urbano A.P., ‘Dressing the Christian’: the philosopher’s mantle as signifier of pedagogical and moral authority, StPatr 62 (2013) 213-230.
- Vanhoutte K.K.P., *How philosophical were the first Christians? The first generation of Fathers seen through archaeological glasses*, StPatr 72 (2014) 15-28.
- Yudin V., *Patristic Neoplatonism*, StPatr 58 (2013) 3-12.
- Zografidis G., *Is a patristic aesthetics possible? The eastern paradigm re-examined*, StPatr 59 (2013) 113-135.

6. Liturgia

- Barnes T.D., *The first Christmas in Rome, Antioch and Constantinople*, StPatr 64 (2013) 77-84.
- Barrett R., ‘Let us put away all earthly care’: mysticism and the “Cherubikon” of the Byzantine rite, StPatr 64 (2013) 111-124.
- Bradshaw P.F., *What do we really know about the earliest Roman liturgy?*, StPatr 71 (2013) 7-20.
- Courtray R., *Alleluia, un mot pour louer Dieu*, CPE 2014, nr 136, 2-18.
- Day J., *Interpreting the origins of the Roman Canon*, StPatr 71 (2013) 53-68.
- Egendor N., *La fête de la transfiguration dans la liturgie byzantine*, CPE 2014, nr 135, 2-18.
- Gelston A., *A fragmentary sixth-century east Syrian “Anaphora”*, StPatr 64 (2013) 105-110.
- Hillier R., *Arator and baptism in sixth-century Rome*, StPatr 71 (2013) 111-134.
- Humphries M., *Liturgy and laity in late-antique Rome: problems, sources, and social dynamics*, StPatr 71 (2013) 171-186.
- O’Loughlin Th., *The ‘Commemoratio pro vivis’ of the Roman Canon: a textual witness to the evolution of western Eucharistic theologies?*, StPatr 71 (2013) 69-92.
- Renoux Ch., *Des hymnes géorgiens anciens pour la fête de la transfiguration*, CPE 2014, nr 135, 19-31.
- Rouwhorst G., *Eucharistic meals east of Antioch*, StPatr 64 (2013) 85-104.
- Van Den Hoek A., *Execution as entertainment: the Roman context of martyrdom*, StPatr 60 (2013) 73-100.

Whelan Th.R., *Using God in war: shifting attitudes to war in 5th/6th-century Roman liturgical sources*, StPatr 71 (2013) 135-152.

Winkler G., *A new study of the Liturgy of James*, OCP 80 (2014) 23-33.

Woods D., *Rome, Gregoria, and Madaba: a warning against sexual temptation*, StPatr 64 (2013) 9-14.

7. Hagiografia, monastycznyzm, historia duchowości

Jensen R.M., *Saints' relics and the consecration of Church buildings in Rome*, StPatr 71 (2013) 153-170.

Jiménez Sánchez J.A., *The monk Hypatius and the Olympic games of Chalcedon*, StPatr 60 (2013) 39-46.

LeMasters P., *St. Symeon, fool for Christ and exemplar of humility*, "The American Benedictine Review" 64 (2013) 267-281.

Logan A., *'Paul and Peter – pray for victor!' The history and impact of the earliest Roman martyr cult*, StPatr 72 (2014) 85-110.

Nicholson O., *What makes a voluntary martyr?*, StPatr 65 (2013) 159-164.

Saint-Laurent J.-F., *Humour in Syriac hagiography*, StPatr 64 (2013) 199-206.

Shemunkasho A., *Preliminaries to an edition of the hagiography of St Aho the Stranger*, StPatr 64 (2013) 229-235.

Van Der Sypt L., *A practical solution to late antique asceticism: syneisaktism*, StPatr 72 (2014) 211-218.

Wilkinson K., *Gender roles and mental reproduction among virgins*, StPatr 64 (2013) 3-8.

8. Archeologia i historia sztuki

Apostolos-Cappadona D., '... decorated with luminous mosaics': *image and liturgy in 5th/6th-century Roman Church apse mosaics*, StPatr 71 (2013) 93-110.

Bevelacqua G.S., *Observations on Christian epigraphy in Pannonia*, StPatr 73 (2014) 75-112.

Brandt O., *The Archaeology of Roman Ecclesial architecture and the study of early Christian liturgy*, StPatr 71 (2013) 21-52.

Brent A., *Methodological perspectives in the interpretation of early Christian artefacts*, StPatr 73 (2014) 1-38.

Bugár I.M., *Theology on images? Some observations on the murals in the Peter and Paul Burial Chamber of Pécs*, StPatr 73 (2014) 281-296.

Castelli E., *The symbols of anchor and fish in the most ancient parts of the Catacomb of Priscilla: evidence and questions*, StPatr 59 (2013) 11-20.

Csigi P., *Deliberate ambiguities in early Christian wall paintings in Sopianae*, StPatr 73 (2014) 237-248.

Frenkel L.M., *Some theological considerations on the visual representation of the 'Suffering on the Cross' in the first half of the fifth century*, StPatr 73 (2014) 175-194.

Gábor O., *Early Christian buildings in the northern cemetery of Sopianae*, StPatr 73 (2014) 39-57.

- Grossmann P., *Excavations in Firan-Sinai in the years from 2000 to 2005*, ByZ 106 (2013) 655-681.
- Heidl G., *Remarks on the iconography in the ‘Peter-Paul’ (No. I) Burial Chamber of Sopianae*, StPatr 73 (2014) 219-236.
- Heyden K., *The Bethesda sarcophagi: testimonies to Holy Land piety in the western Theodosian Empire*, StPatr 59 (2013) 89-96.
- Hudák K., *Technical observations on the paintings in the St. Peter and Paul (No. I) Burial Chamber in Sopianae*, StPatr 73 (2014) 249-280.
- Jefferson L.M., *Perspectives on the nude youth in fourth-century sarcophagi representations of the raising of Lazarus*, StPatr 59 (2013) 77-88.
- Nagy L., *Zoltán Kádár and the early Christian iconography of Roman Pannonia. Some problems of interpretation*, StPatr 73 (2014) 195-218.
- Rubery E., *The early iconography of Mary. The mosaics of the triumphal arch at S. Maria Maggiore, Rome, in the context of the writings of Cyril of Alexandria and the Council of Ephesus of 431*, StPatr 72 (2014) 279-325.
- Taylor C.C., *Painted veneration: the Priscilla Catacomb Annunciation and the “Protoevangelion of James” as precedents for late antique Annunciation iconography*, StPatr 59 (2013) 21-38.
- Rubery E., *From catacomb to sanctuary: the Orant figure and the cults of the Mother of God and S. Agnes in early Christian Rome, with special reference to gold glass*, StPatr 73 (2014) 129-174.
- Visy Z., *The Paradise in the early Christian cemetery of Sopianae*, StPatr 73 (2014) 59-74.
- Zakharov G., *Théologie de l’image chez Germinius de Sirmium*, StPatr 66 (2013) 257-262.

9. Biblia

- Bady G., *Quelle était la Bible des Pères, ou quel texte de la Septante choisir pour Biblindex?*, StPatr 54 (2013) 33-38.
- Bastit-Kalinowska A., *L’introduction à la théologie des II^e et III^e siècles et l’apologue du «Fort ligoté» (Mt 12,29 et parallèles)*, “Gregorianum” 94 (2013) 286-300.
- Blowers P.M., *The Groaning and longing of creation: variant patterns of patristic interpretation of Romans 8:19-23*, StPatr 63 (2013) 45-54.
- Boucaud P., «Corpus Paulinum». *L’exégèse grecque et latine des «Épîtres» au premier millénaire*, RHR 230 (2013) 299-332.
- Brown Tkacz C., ‘En colligo duo ligna’: the widow of Zarephath and the Cross, StPatr 59 (2013) 53-68.
- Ceulemans R., *The homoios notes in the syro-hexapla version of the Song of Songs*, OCP 79 (2013) 5-36.
- Costa J., *Le psaume 2 est-il messianique? La réponse du Midrash des Psaumes*, CPE 2013, nr 132, 3-11.
- Donaldson A.M., *Explicit references to New Testament textual variants by the Church Fathers: their value and limitations*, StPatr 54 (2013) 87-98.

- Downs D.J., ‘*Love covers a multitude of sins*’: redemptive almsgiving in 1 Peter 4:8 and its early Christian reception, JTS 65 (2014) 489-514.
- Elliott J.K., *A New Edition of Nestle-Aland, Greek New Testament*, JTS 64 (2013) 47-65.
- Elliott M.W., *Wisdom of Solomon, Canon and authority*, StPatr 63 (2013) 3-16.
- Farago-Bermon P., *Surviving the disaster: the use of ‘psychē’ in 1Peter 3:20*, StPatr 63 (2013) 81-94.
- Ferguson E., *Some patristic interpretations of the Angels of the Churches (Apocalypse 1-3)*, StPatr 63 (2013) 95-100.
- Forte A.J., *Algunas observaciones sobre la 28.a edición revisada del Novum Testamentum Graece de Nestle-Aland*, “Scriptorium Victoricense” 61 (2014) 7-34.
- Forte A.J., *La crítica textual hoy, I, la Vetus Latina: Ecle 25, 1-2*, “Scriptorium Victoricense” 61 (2014) 35-52.
- Forte A.J., *Veteris Latinae Ecclesiastici: Apologia pro interprete latino*, “Journal of Septuagint and Cognate Studies” 47 (2014) 69-92.
- Garrigues J.M., *La fe explícita en Cristo, principio de la profecía en el Antiguo Testamento, a la luz de los Padres de la Iglesia y de santo Tomás de Aquino*, RET 73 (2013) 445-458.
- Graham S.L., *Two Mount Zions: fourth-century Christian anti-Jewish polemic*, StPatr 63 (2013) 385-392.
- Guinot J.-N., *L'exégèse antiochienne ou le primat de la lettre*, CPE 2013, nr 131, 52-61.
- Hill S.C., *Early Christian ethnic reasoning in the light of Genesis 6:1-4*, StPatr 63 (2013) 393-398.
- Hogeterp A.L., *Immaterial wealth in Luke between wisdom and apocalypticism: Luke's Jesus tradition in light of 4QInstruction*, “Early Christianity” 4 (2013) 41-63.
- Houghton H.A.G., *Patristic evidence in the new edition of the “Vetus Latina Io-hannes”*, StPatr 54 (2013) 69-86.
- Lehner U.L., *Against the consensus of the Fathers?: Isaiah 7:14 and the travail of eighteenth-century Catholic exegesis*, “Pro Ecclesia” 22 (2013) 189-221.
- Mellerin L., *Methodological issues in Biblindex, an online index of Biblical quotations in early Christian literature*, StPatr 54 (2013) 11-32.
- O'Collins G., *The inspiring power of Scripture: three case studies*, ITQ 79 (2014) 265-273.
- Philonenko M., « Voici que je vous envoie comme des brebis au milieu des loups »: l'arrière-plan araméen et qoumrâni d'un logion évangélique (*Matthieu 10,16a et 4Q206 4 II 17*), RHPR 93 (2013) 5-13.
- Plátová J., “Na slunci si postavil svůj stan”: Nejstarší křesťanské výklady Žl 18(19), zvláště v. 5c, “*Studia Theologica*” (CS) 16 (2014) nr 2, 70-81.
- Roukema R., *The foolishness of the message about the Cross (1Cor. 1:18-25): embarrassment and consent*, StPatr 63 (2013) 55-58.
- Schwab Z.S., *The value of a curious translation: revisiting Proverbs 2:5*, JBL 133 (2014) 739-749.

- Strawbridge J.R., *A community of interpretation: the use of 1Corinthians 2:6-16 by early Christians*, StPatr 63 (2013) 69-80.
- Stroumsa G.G., *Athens, Jerusalem and Mecca: the patristic crucible of the Abrahamic religions*, StPatr 62 (2013) 153-168.
- Usacheva A., *The term πανήγυρις in the Holy Bible and Christian literature of the fourth century and the development of Christian panegyric genre*, StPatr 62 (2013) 57-61.
- Vannier M.-A., *L'Exégèse des Pères*, CPE 2013, nr 131, 2-7.
- Vannier M.-A., *Les sources hébraïques des commentaires patristiques des prophètes*, CPE 2014, nr 133, 2-6.
- Vannier M.-A., *Note sur les commentaires patristiques de la transfiguration*, CPE 2014, nr 135, 53-56.
- Widdicombe P., *Noah and foxes: Song of Songs 2:15 and the patristic legacy in text and art*, StPatr 59 (2013) 39-52.
- Williams D.H., *The Gospel of Matthew in service of the early Fathers*, “Pro Ecclesia” 23 (2014) 81-98.
- Wolfe B.N., *The Skeireins: a neglected text*, StPatr 64 (2013) 127-132.

9.1. Apokryfy

- Bady G., « 3 Esdras » chez les Pères de l’Église: l’ambiguïté des données et les conditions d’intégration d’un ‘apocryphe’ dans Biblindex, StPatr 54 (2013) 39-54.
- Böttrich Ch., *Apocalyptic Tradition and Mystical Prayer in the Ladder of Jacob*, JStP 23 (2014) 290-306.
- Bovon F. – Bouvier B., *Miracles additionnels de Thécle dans le manuscrit de Rome, « Angelicus graecus 108 »*, “Apocrypha” 24 (2013) 91-110.
- Calzolari Bouvier V., *La version arménienne du « Martyre de Philippe » grec: passages encratites et manuscrits inédits; pour François Bovon*, “Apocrypha” 24 (2013) 111-137.
- Davis K., *Prophets of exile: 4QApocryphon of Jeremiah C, apocryphal Baruch and the efficacy of the second temple*, “Journal for the Study of Judaism in the Persian, Hellenistic and Roman Period” 44 (2013) 497-529.
- DeSilva D.A., *The Testaments of the Twelve Patriarchs as Witnesses to Pre-Christian Judaism: A Re-Assessment*, JStP 22 (2013) 21-68.
- Dilley P.C., “*Christus Saltans*” as Dionysos and David: the Dance of the Savior in its late-antique cultural context, “Apocrypha” 24 (2013) 237-254.
- Elliott J.K., *The ‘new’ Hennecke*, “Journal for the Study of the New Testament” 35 (2013) 285-300.
- Erho T.M. – Stuckenbruck L.T., *A Manuscript History of Ethiopic Enoch*, JStP 23 (2013) 87-133
- Foster P., *Do crosses walk and talk? A reconsideration of “Gospel of Peter” 10.39-42*, JTS 64 (2013) 89-104.
- Foster P., *The reception of the canonical Gospels in the non-canonical Gospels*, “Early Christianity” 4 (2013) 281-309.

- Furrer Ch., *Titre et prologue des «Actes de Pilate»: nouvelle lecture à partir d'une reconstitution d'un état ancien du texte*, "Apocrypha" 24 (2013) 139-206.
- Harlow D.C., *Anti-Christian Polemic in the Apocalypse of Abraham: Jesus as a Pseudo-Messiah in Apoc. Ab.* 29.3-14 , JStP 22 (2013) 167-183.
- Hedrick Ch.W., *Dating the "Gospel of the Savior": response to Peter Nagel and Pierluigi Piovanelli*, "Apocrypha" 24 (2013) 223-236.
- Hernitscheck E., *Apocrypha as Texts that had no future? Reflections on Christian texts of the Past*, "Acta Universitatis Carolinae Theologica" 4 (2014) nr 2, 247-258.
- Hill Ch.E., *A Four-Gospel-Canon in the second century?: artifact and arti-fiction*, "Early Christianity" 4 (2013) 310-334.
- Joseph S.J., *Was Daniel 7.13's 'Son of Man' Modeled after the 'New Adam' of the "Animal Apocalypse" (1 Enoch 90)? A Comparative Study*, JStP 22 (2013) 269-294.
- Jullien F., *La légende des Trente pièces d'argent de Judas et le roi Abgar*, "Apocrypha" 24 (2013) 207-220.
- Knights Ch.H., *The Rechabites revisited: the history of the rechabites twenty-five years on*, JStP 23 (2014) 307-320.
- Kraus W., *Antijudaismus im Neuen Testament?: Wie gehen wir sachgemäß damit um?*, "Materialdienst der EZW" 76 (2013) 403-412.
- Langstaff B., *The "Book of Enoch" and the "Ascension of Moses" in Reformation Europe: Early Sixteenth-Century Interpretations of Jude 9 and Jude 14-15*, JStP 23 (2013) 134-174.
- Litwa M.D., *The God "human" and human Gods: models of deification in Irenaeus and the Apocryphon of John*, ZACh 18 (2014) 70-94.
- Loader W., *Sexuality and eschatology: in search of a celibate utopia in pseudographic literature*, JStP 24 (2014) 43-67.
- Merkel H., *Zwei Jahrzehnte Jesusforschung nach 1985*, 3, "Theologische Rundschau" 78 (2013) 397-430.
- Morgan J., *The Vision of the Glory of God in The Apocalypse of Baruch (3 Baruch)*, JStP 22 (2013) 184-200.
- Nicklas T., *Christian Apocrypha and the development of the Christian canon*, "Early Christianity" 5 (2014) 220-240.
- O'Loughlin Th., *The "Protevangelium of James": a case of Gospel harmonization in the second century?*, StPatr 65 (2013) 165-174.
- Paschke B., *Christomonism?: a narrative-critical analysis of two prayers to God the Father in the apocryphal "Acts of John"*, "Biblische Notizen" 163 (2014) 121-134.
- Paschke B., *Prayer to Jesus in the canonical and in the Apocryphal Acts of the Apostles*, EThL 89 (2013) 49-71.
- Pelle S., *A preliminary study of the "Historia de Melchisedech" in the Latin West*, "Apocrypha" 24 (2013) 57-90.
- Petersen S., *Maria apokryph: oder: Die Vielfalt des frühen Christentums*, BuK 68 (2013) 214-218.
- Petkov J., *Techniques of disguise in apocryphal apocalyptic literature: bridging the gap between 'authorship' and 'authority'*, StPatr 65 (2013) 241-252.

- Polo de Beaulieu M.A., *Les apocryphes dans les recueils d'exempla: traces, réécritures et diffusion*, "Apocrypha" 24 (2013) 9-56.
- Putthoff T.L., *Aseneth's gastronomical vision: mystical theophagy and the new creation in Joseph and Aseneth*, JStP 24 (2014) 96-117.
- Ramelli I.L.E., *A pseudepigraphon inside a pseudepigraphon? The Seneca – Paul correspondence and the letters added afterwards*, JStP 23 (2014) 259-289.
- Reis D.M., *Peripatetic pedagogy: travel and transgression in the apocryphal "Acts of the Apostles"*, StPatr 65 (2013) 263-276.
- Stayer J.M., *The varieties of Anabaptist biblicism: the weight of the Old Testament and the Apocrypha in several sixteenth-century Anabaptist groups; research note*, "The Mennonite Quarterly Review" 88 (2014) 365-372.
- Suciú A., *A Coptic fragment from the "History of Joseph the Carpenter" in the collection of Duke University Library*, HTR 106 (2013) 93-104.
- Taylor C.C., *Painted veneration: the Priscilla Catacomb Annunciation and the "Protoevangelion of James" as precedents for late antique Annunciation iconography*, StPatr 59 (2013) 21-38.
- Touati Ch., *A 'kerygma of Peter' behind the "Apocalypse of Peter", the "PseudoClementine Romance" and the "Eclogae propheticae" of Clement of Alexandria*, StPatr 65 (2013) 277-294.
- Verheyden J., *Lost (and found): a critical study and analysis of the history of research on lost documents and hypothetical sources of early Christianity*, "Early Christianity" 4 (2013) 419-422.
- Yingling E., *Singing with the Savior: reconstructing the ritual ring-dance in the "Gospel of the Savior"*, "Apocrypha" 24 (2013) 255-279.

9.2. Gnostycznyzm

- Carbonaro P., *Simon le Magicien et la Bible grecque*, "Revue Biblique" 121 (2014) 414-426.
- Pavelčík J., *Ženy v Tomášovom evanjeliu*, "Studia Theologica" (CS) 16 (2014) nr 3, 1-18.
- Schmid U.B., *Marcion and the textual history of 'Romans': editorial activity and early editions of the New Testament*, StPatr 54 (2013) 99-114.
- Van Den Kerchove A., *Poimandrès, figure d'autorité dans la tradition hermétique*, RHR 231 (2014) 27-46.
- Vinzent M., *Marcion's Roman liturgical traditions, innovations and counter-rites: fasting and baptism*, StPatr 71 (2013) 187-211.

10. Patrystyka i średniowiecze (łacińskie i bizantyńskie)

- Aldana Valenzuela R., *Servicio y filosofía de María: tres homilías marianas de Nicolás Cabasilas*, EphMar 64 (2014) 147-168.
- Alexopoulos Th., *The Byzantine Filioque-supporters in the 13th century John Bekkos and Konstantin Melitiniotes and their relation with Augustine and Thomas Aquinas*, StPatr 68 (2013) 381-396.

- Antonopoulou T., *What agreement has the temple of God with idols?: Christian homilies, ancient myths, and the “Macedonian Renaissance”*, ByZ 106 (2013) 595-621.
- Balcárek P., *The cult of the Holy Wisdom in Byzantine Palestine*, StPatr 62 (2013) 515-526.
- Bekos J., *Nicholas Cabasilas’ political theology in an epoch of economic crisis: a reading of a 14th-century political discourse*, StPatr 68 (2013) 405-412.
- Caseau B., *Les marqueurs de pain, objets rituels dans le christianisme antique et byzantin*, RHR 231 (2014) 599-617.
- Chernoglagov D., *Beobachtungen zu den Briefen des Theodoros Daphnopates: neue Tendenzen in der byzantinischen Literatur des zehnten Jahrhunderts*, ByZ 106 (2013) 623-644.
- Cuomo A.M., *Manuele Caleca e la “Sequencia de Apostolis”*, ByZ 106 (2013) 9-18.
- De Jong H., *The application of natura (physis) in Byzantine law*, ByZ 106 (2013) 683-712.
- Featherstone J., *Der große Palast von Konstantinopel: Tradition oder Erfindung?*, ByZ 106 (2013) 19-38.
- Kontogiannis N., *Translatio imaginis: assimilating the triple-towered castle in late Byzantine coinage*, ByZ 106 (2013) 713-744.
- Krausmüller D., *On contents and structure of the Panagios “Typikon”: a contribution to the early history of “extended” monastic rules*, ByZ 106 (2013) 39-64.
- Moran N.K., *Altrömische Offertoriums-Gesänge in medialem Tonarten: zum Verhältnis des byzantinischen zum altrömischen und gregorianischen Choral*, ByZ 106 (2013) 65-82.
- Müller A.E., *Demetrios Rhodokanakis als Autor dreier Schriftstücke im Nachlass Karl Krumbachers*, ByZ 106 (2013) 83-90.
- Palles G., *Inscriptions on middle Byzantine marble templon screens*, ByZ 106 (2013) 761-810.
- Panagopoulos S.P., *The Byzantine traditions of the Virgin Mary’s Dormition and Assumption*, StPatr 63 (2013) 343-350.
- Pérez Martín I., *The scribe Isidoros and Michael Gabras’ letter in the Ms Bremen b.23*, ByZ 106 (2013) 91-100.
- Petit J.-P., *Bliesbruck-Reinheim: Gaulis, Gallo-Romains et Mérovingiens dans la vallée de la Blies*, CPE 2013, nr 129, 30-37.
- Polemis I.D., *Nikolaos Kabasilas’s “De vita in Christo” and its context*, ByZ 106 (2013) 101-132.
- Sakel D., *The “Chronicle of 1570”: the original version*, ByZ 106 (2013) 143-152.
- Savino Ch., *Paläographische Beobachtungen zum galenischen Kodex Marc. gr. App. V 10 (coll. 1444): mit Tafeln III-IV*, ByZ 106 (2013) 153-162.
- Soltic J., *The politikos stichos poetry as reliable evidence of linguistic phenomena: case-study: the distribution of object clitic pronouns in the “Chronicle of Morea”*, ByZ 106 (2013) 811-842.
- Spiteris Y., *Die Heiligkeit der Kirche im Verständnis der Ostkirchen: zur Theologie des Nikolaus Kabasilas*, “Communio“ 42 (2013) 471-484.

- Trostianskiy S., *The “Encyclical” of Basiliscus (475) and its theological significance; some interpretational issues*, StPatr 62 (2013) 383-394.
- Trovato S., *Il giorno della morte di Pleton (26 giugno): una “imitatio Iuliani”?*, ByZ 106 (2013) 163-174.
- Viezure D.I., *The fate of Emperor Zeno’s “Henoticon”: Christological authority after the healing of the Acacian schism (484-518)*, StPatr 62 (2013) 409-418.
- Wanek N.M., *Die sogenannte Missa Graeca – Schnittstelle zwischen Ost und West?*, ByZ 106 (2013) 175-192.

11. Autorzy

Ad Diognetum

- Perendy L., *The threads of tradition: the parallelisms between “Ad Diognetum” and “Ad Autolycum”*, StPatr 65 (2013) 197-208.

Acta martyrum

- Dudzik P., *Martyrologické příběhy ve 2. a 4. knize Makabejské a jejich možný vliv na řecké křesťanské mučednické texty*, “*Studia Theologica*” (CS) 15 (2013) nr 2, 169-183.
- Middleton P., *Early Christian Voluntary Martyrdom: A Statement for the Defence*, JTS 64 (2013) 556-573.
- Tamas H., ‘*Scio unum Deum vivum et verum, qui est trinus et unus Deus*’: the relevance of Creedal elements in the “*Passio Donati, Venusti et Hermogenis*”, StPatr 63 (2013) 243-258.
- Taveirne M., *Das Martyrium als imitatio Christi: die literarische Gestaltung der spätantiken Märtyrerakten und -passionen nach der Passion Christi*, ZACh 18 (2014) 167-20.

Akacjusz z Cezarei

- Whealey A., *Quaestiones ad Marinum: Eusebius or Acacius of Caesarea?*, RBen 123 (2013)

Ambrozjaster

- Denecker T., *Heber or Habraham?: Ambrosiaster and Augustine on language history*, REAug 60 (2014) 1-32.
- Hušek V., *Inpossibile est non peccare. Kategorie hríčů u Ambrosiastera*, “*Studia Theologica*” (CS) 16 (2014) nr 2, 119-129.
- Hušek V., *Ježíšovo příbuzenstvo u Ambrosiastera*, “*Studia Theologica*” (CS) 15 (2013) nr 2, 226-237.

Ambroży

- Bordoni U., *L’Evangelario Ambrosiano del Cardinale Tettamanzi: principi ispiratori e tappe di realizzazione*, “*Rivista Liturgica*” 100 (2013) 29-46.

- Chiaramonte G., *Angelo della visione: la fotografia nell'Evangelionario Ambrosiano*, "Rivista Liturgica" 100 (2013) 143-166.
- Clancy F.G., *The Eucharist in St Ambrose's "Commentaries on the Psalms"*, StPatr 69 (2013) 35-44.
- Den Boeft J., "Qui cantat, vacuus est": *Ambrose on singing*, StPatr 69 (2013) 45-50.
- DeSilva D.A., *Ambrose's use of 4 Maccabees in "De Jacob et vita beata"; some correctives*, JECS 22 (2014) 287-293.
- Doerfler M.E., *Keeping it in the family: the law and the Law in Ambrose of Milan's "Letters"*, StPatr 69 (2013) 67-74.
- Dunkle B., *Mystagogy and Creed in Ambrose's "Iam surgit hora tertia"*, StPatr 69 (2013) 25-34.
- Fontana C.A., *L'uso dell'Evangelionario nella chiesa Cattedrale*, "Rivista Liturgica" 100 (2013) 128-131.
- Gerzaguet C., *Le « De fuga saeculi » d'Ambroise de Milan et sa datation. Notes de philologie et d'histoire*, StPatr 69 (2013) 75-84.
- Heidl G., *Early Christian imagery of the 'virga virtutis' and Ambrose's theology of sacraments*, StPatr 59 (2013) 69-76.
- Lubinsky C., *Re-reading masculinity in Christian Greco-Roman culture through Ambrose and the female transvestite monk, Matrona of Perge*, StPatr 69 (2013) 51-66.
- Rosenberg S.P., *Nature and the natural world in Ambrose's "Hexaemeron"*, StPatr 69 (2013) 15-24.
- Tedeschi F., *Coro e solisti: sei artisti contemporanei per l'Evangelionario Ambrosiano*, "Rivista Liturgica" 100 (2013) 62-68.
- Troëa P., *La riflessione storico-teorica alla base dell'Evangelionario Ambrosiano: il Convegno di Studi un Evangelionario Contemporaneo per le Chiese in Italia*, "Rivista Liturgica" 100 (2013) 121-127.
- Valli N., *La struttura dell'Evangelionario Ambrosiano e le sue radici storiche*, "Rivista Liturgica" 100 (2013) 47-61.
- Van Willigen M.A., *Ambrose's "De paradiso": an inspiring source for Augustine of Hippo*, StPatr 70 (2013) 47-54.
- Vannier M.-A., *Ambroise de Milan, Ambassadeur à la cour de Trèves d'après la lettre 30 (24M) à Valentinien II*, CPE 2013, nr 129, 2-18.
- Vopřada D., *Dobrý had ajelen: Dva obrazy Krista v kázání svatého Ambrože*, "Studia Theologica" (CS) 15 (2013) nr 2, 238-252

Anastazy Synaita

- Bucur B.G., *Exegesis and intertextuality in Anastasius the Sinaite's "Homily on the Transfiguration"*, StPatr 68 (2013) 249-260.

Antoni Pustelnik

- Tóth P., 'In volumine Longobardo': new light on the date and origin of the Latin translation of St Anthony's seven "Letters", StPatr 64 (2013) 47-58.

Apophthegmata Patrum

- Barbu L., *Spiritual fatherhood in and outside the desert: an eastern orthodox perspective*, StPatr 64 (2013) 65-74.
- Barbu L., *The turn to the inner-self and liturgical participation in the Desert Fathers*, StPatr 72 (2014) 233-240.
- Dahlman Britt, *The “Collectio Scorialensis Parva”: an alphabetical collection of old apophthegmatic and hagiographic material*, StPatr 55 (2013) 23-34.
- Farag L., *Heroines not penitents: saints of sex slavery in the “Apophthegmata Patrum” in Roman law context*, StPatr 64 (2013) 21-32.
- Holmberg B., *The Syriac Collection of “Apophthegmata Patrum” in MS Sin. syr. 46*, StPatr 55 (2013) 35-58.
- Larsen L.I., *On learning a new alphabet: the sayings of the Desert Fathers and the monostichs of Menander*, StPatr 55 (2013) 59-78.
- Samuel R., *The Formation and re-formations of the sayings of the Desert Fathers*, StPatr 55 (2013) 5-22.
- Vos N., *Seeing ‘hesychia’: appeals to the imagination in the “Apophthegmata Patrum”*, StPatr 64 (2013) 33-46.

Apolinary z Laodycei

- Capone A., *Apollinaris, Basil and Gregory of Nyssa*, ZACH 17 (2013) 315-331.
- Grelier-Deneux H., *La réception d’Apolinaire dans les controverses christologiques du Ve siècle à partir de deux témoins, Cyrille d’Alexandrie et Théodore de Cyr*, StPatr 66 (2013) 223-236.
- Orton R., ‘*A very bad book?* Another look at St Gregory of Nyssa’s “Answer to Apolinarius”’, StPatr 72 (2014) 171-190.
- Rusch W.G., *Corresponding with Emperor Jovian: The Strategy and Theology of Apollinaris of Laodicea and Athanasius of Alexandria*, StPatr 66 (2013) 301-308.

Aponiusz

- Izquierdo Yusta C., *El comentario al Cantar de los Cantares de Apponio y de Gregorio Magno*, RevA 55 (2014) nr 166, 35-58.

Ariusz

- Fernández Eyzaguirre S., *Arrio y la configuración inicial de la controversia arriana*, ScT 45 (2013) 9-40

Arystydes

- Rutherford W.C., *Citizenship among Jews and Christians: civic discourse in the “Apology” of Aristides*, StPatr 65 (2013) 3-26.
- Rutherford W.C., *Reinscribing the Jews: the story of Aristides’ Apology 2.2-4 and 14.1b-15.2*, HTR 106 (2013) 61-91.

Asteriusz z Amazji

Hajnalka T. – Van Der Sypt L., *Asceticism and syneisaktism in Asterius' "Liber ad Renatum monachum"*, ZACh 17 (2013) 504-525.

Atanazy

Anatolios Kh., “*Christ the power and wisdom of God*”: biblical exegesis and polemical intertextuality in Athanasius’s “*Orations against the Arians*”, JECS 21 (2013) 503-535.

Boezelman W.A., *The Gospel of John and polemical equation of Arians to Jews in Athanasius' "Orationes contra Arianos" and contemporary works*, StPatr 72 (2014) 133-146.

Gavrilyuk P., *Creation in early Christian polemical literature: Irenaeus against the Gnostics and Athanasius against the Arians*, “*Modern Theology*” 29 (2013) 22-32.

Gonnet D., *The Use of the Bible within Athanasius of Alexandria's "Letters to Serapion"*, StPatr 66 (2013) 291-300.

Gwynn D.M., *Athanasius of Alexandria as a pastoral Father*, StPatr 72 (2014) 123-132.

Rusch W.G., *Corresponding with Emperor Jovian: The Strategy and Theology of Apollinaris of Laodicea and Athanasius of Alexandria*, StPatr 66 (2013) 301-308.

Skeb M., *Der "Gottmensch" (theios aner): zur Bedeutung eines religionsgeschichtlichen Deutemusters für das Verständnis christlicher Leitfiguren der Spätantike*, RQ 108 (2013) 153-170.

Atanazy Psesudo-

Kwon J., *The Latin Pseudo-Athanasiian “De Trinitate” attributed to Eusebius of Vercelli and its place of composition: Spain or Northern Italy*, StPatr 69 (2013) 169-174.

Macé C., *Pseudo-Athanasius, “Quaestio ad Antiochum” 136 and the “Theosophia”*, StPatr 66 (2013) 319-332.

Zawadzki K., *Neue griechische Fragmente des Cyrill von Alexandrien, (Pseudo-)Athanasius, Philoxenos, Severus von Antiochien und Ammonios: patristische Auslegungen zum 1. Korintherbrief (ediert aus dem Codex Pantokratoros 28)*, ZACh 18 (2014) 260-282.

Augustyn z Hippony

Alban M., *L'argument prophétique dans la polémique d'Augustin avec les manichéens et les Juifs*, CPE 2014, nr 133, 27-34.

Alexopoulos Th., *The Byzantine Filioque-supporters in the 13th century John Bekkos and Konstantin Melitiniotes and their relation with Augustine and Thomas Aquinas*, StPatr 68 (2013) 381-396.

Arenson K.E., *Augustine's defense and redemption of the body*, StPatr 70 (2013) 529-538.

Baker K.F., ‘*Transfiguravit in se*’: the sacramentality of Augustine's doctrine of the ‘totus Christus’, StPatr 70 (2013) 559-568.

- Baker-Brian N.J., *Women in Augustine's anti-Manichaean writings: rumour, rhetoric, and ritual*, StPatr 70 (2013) 499-520.
- Becker K.J., *Glaube und Theologie*, RET 73 (2013) 459-482.
- Bellerose M., *Le sens pétrinien du mot 'paroikov' comme source de l'idée augustinienne de 'peregrinus'*, StPatr 70 (2013) 577-590.
- Bermon E., *Grammar and metaphysics: about the forms 'essendi', 'essendo', 'essendum', and 'essens' in Augustine's "Ars grammatica breuiata"* (IV, 31 Weber), StPatr 70 (2013) 241-250.
- Berthold G.C., *Dyothelite language in Augustine's christology*, StPatr 70 (2013) 357-364.
- Bochet I., *La voix de la Synagogue dans le Psaume 72 selon Augustin*, CPE 2013, nr 132, 40-47.
- Bochet I., *Les règles pour l'interprétation de l'Ecriture: le « De doctrina christiana » d'Augustin*, CPE 2013, nr 131, 41-51.
- Boersma G.P., *Enjoying the Trinity in "De uera religion"*, StPatr 70 (2013) 251-256.
- Boodts Sh., *A critical assessment of Wolfenbüttel Herz.-Aug.-Bibl. Cod. Guelf. 237 (Helmst. 204) and its value for the edition of St Augustine's "Sermones ad populum"*, StPatr 70 (2013) 465-476.
- Boodts Sh., *The manuscript transmission of the Qvinqaginta homiliae: a stemmatical analysis with a new critical edition of Augustine's "Sermo" 168*, RBen 123 (2013) 214-247.
- Börjesson J., *Maximus the Confessor's knowledge of Augustine: an exploration of evidence derived from the Acta of the Lateran Council of 649*, StPatr 68 (2013) 325-336.
- Bouton-Touboulic A.-I., *Consonance and dissonance: the unifying action of the Holy Ghost in Saint Augustine*, StPatr 61 (2013) 31-52.
- Bruning B., *Augustine's concept of pride: "ut cancer serpit" (En. Ps. 1, 1)*, "Augustiniana" 63 (2013) 9-81.
- Buckenmaier A., *Wahrheit, Einheit und Gegenwart der Kirche: Augustinus Argumentation gegen die Schismatiker als Anregung für eine Konzilshermeneutik*, "Communio" 42 (2013) 509-519.
- Buenacasa Pérez C., *The "Letters ad Donatistas" of Augustine and their relevance in the anti-Donatist controversy*, StPatr 70 (2013) 439-448.
- Cai Y., *The appeal to Augustine in Domingo Banez' theology of efficacious grace*, StPatr 69 (2013) 379-384.
- Cain E., *Knowledge seeking wisdom: a pedagogical pattern for Augustine's "De Trinitate"*, StPatr 70 (2013) 257-264.
- Cardman F., *Discerning the heart: intention as ethical norm in Augustine's "Homilies on 1 John"*, StPatr 70 (2013) 195-202.
- Carreker M.L., *The integrity of Christ's 'scientia' and 'sapientia' in the argument of the "De Trinitate" of Augustine*, StPatr 70 (2013) 265-274.
- Cavadini J.C., *Trinity and apologetics in the theology of St. Augustine*, "Modern Theology" 29 (2013) 48-82.

- Cesalli L., *Augustine and Wyclif on truth: an attempt to elucidate Wyclif's notion of Logica Sacrae Scripturae*, "Recherches de Théologie et Philosophie Médiévales" 80 (2013) 145-163.
- Cho D., *An apology for Augustine's 'Filioque' as a hermeneutical referent to the immanent Trinity*, StPatr 70 (2013) 275-284.
- Clair J., *Wolterstorff on love and justice: an Augustinian response*, "Journal of Religious Ethics" 41 (2013) 138-167.
- Delmulle J., *Augustin dans « Biblindex »*. Un premier test: le traitement du « De magistro », StPatr 54 (2013) 55-68.
- Demura K., *The Concept of heart in Augustine of Hippo: its emergence and development*, StPatr 70 (2013) 3-16.
- Denecker T., *Heber or Habraham?: Ambrosiaster and Augustine on language history*, REAug 60 (2014) 1-32.
- Descotes P., *Deux lettres sur l'origine de l'âme: Les « Epistulae » 166 et 190 de saint Augustin*, StPatr 70 (2013) 487-498.
- Di Leo P., *Plotinus and the young Augustine on the fall of the soul: beyond O'Connell's thesis*, "Augustiniana" 63 (2013) 257-288.
- Djuth M., *Augustine on the saints and the community of the living and the dead*, StPatr 70 (2013) 419-432.
- Doerfler M., "Hair!": remnants of ascetic exegesis in Augustine of Hippo's "De opere monachorum", JECS 22 (2014) 79-111.
- Dolbeau F., *La transmission des œuvres d'Augustin et l'évolution intellectuelle de l'Occident médiéval (V^e-XV^e siècles)*, EThL 89 (2013) 229-252.
- Drobner H.R., *La Passio de san Vicente de Zaragoza según las prédicas de Agustín en el día de la fiesta* ("Sermones" 4; 274-277A; 359B), "Augustinus" 59 (2014) nr 232/233, 17-45.
- Dupont A., *Augustine's attitude towards the 'religious other'*, "Louvain Studies" 37 (2013) nr 2/3, 133-146.
- Dupont A., *Augustine's preaching on grace at Pentecost*, StPatr 61 (2013) 3-14.
- Dupont A., *From a martyrological "tabernacula pastorum" towards a geographical "in meridie": Augustine's representation and refutation of the Donatist exegesis of Sg. 1, 6-7*, RHE 109 (2014) nr 1-2, 5-34.
- Dupont A., *In dialogue with Augustines "Soliloquia": interpreting and recovering a theory of illumination*, "International Journal of Philosophy and Theology" 74 (2013) 432-465.
- Dupont A., *La doctrine de la grâce de saint Augustin. Aspects pastoraux et spéculatifs*, RHR 231 (2014), 47-70.
- Eelen A., *1 Tim. 1:15: 'humanus sermo' or 'fidelis sermo'? Augustine's "Sermo" 174 and its christology*, StPatr 70 (2013) 339-346.
- Eguiarte Bendímez E.A., *San Agustín y la vida fraterna: un itinerario existencial y trinitario*, "Augustinus" 59 (2014) nr 232/233, 77-117.
- Eguiarte Bendímez E.A., *San Agustín y los pobres de su tiempo*, "Augustinus" 59 (2014) nr 232/233, 47-76.

- Eguiarte E.A., *The exegetical function of Old Testament names in Augustine's "Commentary on the Psalms"*, StPatr 70 (2013) 93-98.
- Elgersma Helleman W., *Augustine and Philo of Alexandria's 'Sarah' as a wisdom figure ("De civitate Dei" XV 2f.; XVI 25-32)*, StPatr 70 (2013) 105-116.
- Ellis D., *The ambivalence and lust of marriage: with and beyond Augustine towards a theology of marriage as consecrated sacrifice*, SJT 66 (2013) 30-49.
- Foley M.P., *A spectacle to the world: the theatrical meaning of St. Augustine's "Soliiloquies"*, JECS 22 (2014) 243-260.
- Führer Th., *The 'Milan narrative' in Augustine's "Confessions": intellectual and material spaces in late antique Milan*, StPatr 70 (2013) 17-36.
- García Alvarez J., *San Agustín y el Cantar de los Cántares*, RevA 55 (2014) nr 166, 59-81.
- Gaumer M.A., *Against the Holy Spirit: Augustine of Hippo's polemical use of the Holy Spirit against the Donatists*, StPatr 61 (2013) 53-62.
- Gillette G., *Anger and community in the "Rule" of Augustine*, StPatr 70 (2013) 591-600.
- Gioia L., *Il carattere teologale, storico ed ecclesiale dell'identità personale in Agostino*, "Gregorianum" 95 (2014) 487-509.
- Griffith S.B., *Unwrapping the word: metaphor in the Augustinian imagination*, StPatr 70 (2013) 213-220.
- Gronewoller B., *Felicianus, Maximianism, and Augustine's anti-Donatist polemic*, StPatr 70 (2013) 409-418.
- Groß W., *Wo war der Eingang zum Zeltheiligtum? Zu einer exegesischen These des Augustinus*, "Biblische Zeitschrift" 58 (2014) 239-255.
- Haflidson R., *Imitation and the mediation of Christ in Augustine's "City of God"*, StPatr 70 (2013) 449-456.
- Harmon Th.P., *Augustine on pilgrimage for the whole man*, "Gregorianum" 95 (2014) 95-104.
- Horka R., *'Curiositas ductrix': Die negative und positive Beziehung des hl. Augustinus zur Neugierde*, StPatr 70 (2013) 601-610.
- Horka R., *Limen Psalmi indicet interiora. Die figurative Interpretation der Psalmenüberschrift in Augustinus' Kommentar zum 80. Psalm*, "Acta Universitatis Carolinae Theologica" 4 (2014) nr 2, 261-275.
- Horsting A.G.A., *Reading Augustine with pleasure: the original form of Prosper of Aquitaine's "Book of Epigrams"*, StPatr 69 (2013) 233-256.
- Hudson J., *Prophetic promise, misguided hope and self-destructive power: Augustine on the 'fullness of time' ("De civitate Dei" XVIII 45)*, StPatr 72 (2014) 241-246.
- Inglebert H., *La formation des élites chrétiennes d'Augustin à Cassiodore*, StPatr 62 (2013) 185-204.
- Jo J., *Augustine's three-day lecture in Carthage*, StPatr 70 (2013) 331-338.
- Johnson A.P., *Porphyry's "Letter to Anebo" among the Christians: Augustine and Eusebius*, StPatr 63 (2013) 187-194.
- Kamimura N., *The consultation of Sacred Books and the mediator: the sortes in Augustine*, StPatr 70 (2013) 305-316.

- Kantzer Komline H., *'Ut in illo uiueremus': Augustine on the two wills of Christ*, StPatr 70 (2013) 347-356.
- Karfíková L., *Augustine to Nebridius on the ideas of individuals (Ep. 14,4)*, StPatr 70 (2013) 477-486.
- Kenney J.P., *Apophasis and interiority in Augustine's early writings*, StPatr 70 (2013) 147-158.
- Kent B.D., *Augustine's "On the good of marriage" and infused virtue in the twelfth century*, "Journal of Religious Ethics" 41 (2013) 112-136.
- Kimbriel S., *Illumination and the practice of inquiry in Augustine*, StPatr 70 (2013) 203-212.
- Koch D., *Gott und das Glück: Augustinus über glückliches Leben*, "Deutsches Pfarrerblatt" 113 (2013) 672-676.
- Lagouanère J., *Les confessions de S. Augustin : un chant de louange à Dieu*, CPE 2014, nr 136, 41-52.
- Lee J.K., *The Church as mystery in the theology of St Augustine*, StPatr 70 (2013) 381-400.
- Lefort C., *A propos d'une source inédite des « Soliloques » d'Augustin: la notion cicéronienne de « vraiseemblance » (uerisimile / similitudo ueri)*, StPatr 70 (2013) 539-546.
- Lienhard J.T., *Locutio and sensus in Augustine's writings on the "Heptateuch"*, StPatr 70 (2013) 79-84.
- Magny A., *How Important were Porphyry's anti-Christian ideas to Augustine?*, StPatr 70 (2013) 55-62.
- Massie A., *Dispersés. Rassemblés. En marche. Le Psaume 58, 12 chez S. Augustin*, CPE 2013, nr 132, 28-39.
- Merdinger J.E., *Before Augustine's encounter with Emeritus: early Mauretanian Donatism*, StPatr 70 (2013) 371-380.
- Morrison K.F., *Augustine's project of self-knowing and the paradoxes of art: an experiment in Biblical hermeneutics*, StPatr 70 (2013) 159-184.
- Mosley D.R., *The deifying Trinity: how Gregory Nazianzen and Augustine of Hippo use deification to explain the Trinity*, StPatr 72 (2014) 147-156.
- Myers J.A., *Law, lies and letter writing: an analysis of Jerome and Augustine on the Antioch incident (Galatians 2:11-14)*, SJT 66 (2013) 127-139.
- Ortiz J., *The Deep grammar of Augustine's conversion*, StPatr 70 (2013) 233-240.
- Pacioni V., *Los "Diálogos" de Agustín: guía de lectura, por Nello Cipriani*, "Augustinus" 59 (2014) nr 232/233, 119-151.
- Paciorek P.M., *The metaphor of 'the Letter from God' as applied to Holy Scripture by Saint Augustine*, StPatr 70 (2013) 133-146.
- Pereira M.J., *From Augustine to the Scythian monks: social memory and the doctrine of predestination*, StPatr 70 (2013) 671-683.
- Ployd A.D., *Pro-Nicene prosopology and the Church in Augustine's preaching on John 3:13*, SJT 67 (2014) 253-264.
- Ployd A.D., *The power of baptism: Augustine's pro-Nicene response to the Donatists*, JECS 22 (2014) 519-540.

- Radlbeck-Ossmann R., *Von Verfall und Neubeginn*, “Katechetische Blätter“ 139 (2014) 118-122.
- Ramelli I.L., *Origen in Augustine: a paradoxical reception*, “Numen” 60 (2013) 280-307.
- Reeling Brouwer R., *Beziehung als Grundkategorie im Reden von Gott und vom Menschen: am Beispiel Augustins*, “Junge Kirche” 74 (2013) nr 2, 11-14.
- Reimer J., “*Stir up the heart*”: the use, protreptic purpose and theological significance of the verb “excitare” in Augustine’s “Confessions”, “Augustiniana” 63 (2013) 155-172.
- Remy G., *Une relecture du drame de la déportation à Babylone selon le Psaume 136 chez Jean Chrysostome et Augustin*, CPE 2013, nr 132, 14-27.
- Ribreau M., *A la frontiere de plusieurs controverses doctrinales: L’« Enarratio au Psaume 118 » d’Augustin*, StPatr 70 (2013) 99-104.
- Rivera J., *Figuring the porous self. St. Augustine and the phenomenology of temporality*, “Modern Theology” 29 (2013) 83-103.
- Robertson Ch.D., *Augustinian ecclesiology and predestination: an intractable problem?*, StPatr 70 (2013) 401-408.
- Rombs R.J., *The grace of creation and perfection as key to Augustine’s “Confessions”*, StPatr 70 (2013) 285-294.
- Rose P.J., “*Videbit me nocte proxima, sed in somnis*”: Augustine’s Rhetorical Use of Dream Narratives, StPatr 70 (2013) 221-232.
- Russell F.H., *Augustine’s contradictory just war*, StPatr 70 (2013) 553-558.
- Salamandra S., *Verbo interiore, verbo proferito: un esempio della presenza di elementi della filosofia stoica in Agostino*, “Urbaniana University Journal” 66 (2013) nr 3, 165-187.
- Slotemaker J.T., *Reading Augustine in the fourteenth century: Gregory of Rimini and Pierre d’Ailly on the “Imago Trinitati”*, StPatr 69 (2013) 345-358.
- Stanciu D., *Augustine’s (neo)Platonic soul and anti-Pelagian spirit*, StPatr 61 (2013) 63-73.
- Steinhauser K.B., *Curiosity in Augustine’s “Soliloquies”*: ‘Agitur enim de sanitate oculorum tuorum’, StPatr 70 (2013) 547-552.
- Stewart-Kroeker S., *Augustine’s incarnational appropriation of Plotinus: a journey for the feet*, StPatr 63 (2013) 165-178.
- Teubner J.D., *Augustine’s “De magistro”*: scriptural arguments and the genre of philosophy, StPatr 70 (2013) 63-72.
- Ticciati S., *The human being as sign in Augustine’s “De doctrina christiana”*, “Neue Zeitschrift für Systematische Theologie und Religionsphilosophie” 55 (2013) 20-32.
- Tkacz M.W., *Occasionalism and Augustine’s builder analogy for creation*, StPatr 70 (2013) 521-528.
- Toom T., *Was Augustine an intentionalist? Authorial intention in Augustine’s hermeneutics*, StPatr 70 (2013) 185-194.
- Urban B., “*Wohl zu beachten: nicht Aristoteles allein, auch Plato und Augustin*”. Linien, *Texte und Konturen der Platon-Rezeption bei Edith Stein*, Teil 1-2, “Edith-Stein-Jahrbuch“ 19 (2013) 147-170; 20 (2014) 160-205.

- Vaillancourt M.G., *The Eucharistic realism of St Augustine: did Paschasius Radbertus get him right? An examination of recent scholarship on the “Sermons” of St Augustine*, StPatr 70 (2013) 569-576.
- Van Egmond B., *Perseverance until the end in Augustine’s anti-Donatist polemic*, StPatr 70 (2013) 433-438.
- Van Geest P., *St Augustine on God’s incomprehensibility, incarnation and the authority of St John*, StPatr 70 (2013) 117-132.
- Van Neer J., *Language and scripture as structuring principles of Augustine’s “Sermones” 186 and 187, “Augustiniana” 63 (2013) 189-229.*
- Van Neer J., *Omwille van u werd de Schepper geschapen: de opbouw en de gedachtegang van Augustinus’ kerstpreek 192: lijnen en cirkels*, “Jaarboek Voor Liturgie-Onderzoek” 30 (2014) 165-190.
- Van Reisen H., *Van geluk gesproken: Augustinus’ uitleg van de zaligsprekingen in het licht van Allerheiligen*, “Collationes” 43 (2013) 339-356.
- Van Reyn G.M.A., *Divine inspiration in Virgil’s “Aeneid” and Augustine’s Christian alternative in “Confessiones”*, StPatr 61 (2013) 15-30.
- Vannier M.-A., *La louange dans l’oeuvre d’Augustin*, CPE 2014, nr 136, 34-40.
- Vannier M.-A., *La mystagogie chez S. Augustin*, StPatr 70 (2013) 73-78.
- Vopřada D., *Augustiniův výklad proklínacích žalmů v “Enarrationes in Psalmos”, “Studia Theologica” (CS) 16 (2014) nr 2, 130-144*
- Weber D., *“Medicorum pueri”: zu einer Metapher bei Augustinus*, ZACH 17 (2013) 125-142.
- Wilson K.M., *Sin as contagious in the writings of Cyprian and Augustine*, StPatr 70 (2013) 37-46.
- Wisse M. – Dupont A., *“Nostis qui in schola Christi eruditi estis, Jacob ipsum esse Israel”*: “Sermo” 122, “In Johannis evangelium tractatus” 7 and the Donatist and Pelagian controversies, ZACH 18 (2014) 302-325.
- Witt J.C., *Interpreting Augustine: on the nature of ‘theological knowledge’ in the fourteenth century*, StPatr 69 (2013) 359-372.
- Yudin V., *A Stoic conversion: Porphyry by Plato. Augustine’s reading of the “Timaeus” 41 a7-b6*, StPatr 58 (2013) 127-179.
- Zwollo L., *St Augustine on the soul’s divine experience: “visio intellectualis” and “imago Dei” from Book XII of “De genesi ad litteram libri XII”*, StPatr 70 (2013) 85-92.

Auzoniusz

- Messana V., *Fra Sicilia e Burdigala nel IV secolo: gli intellettuali Citorio e Vittorio (Ausonius, “Prof”. 13 e 22)*, StPatr 69 (2013) 85-98.

Bazyli Wielki

- Alieva O., *Protreptic motifs in St. Basil’s “Homily on the words ‘Give heed to thyself’”*, StPatr 62 (2013) 69-80.
- Capone A., *Apollinaris, Basil and Gregory of Nyssa*, ZACH 17 (2013) 315-331.

- DalCovolo E., *Basilio di Cesarea: povertà e ricchezza: a proposito di un volume recente*, "PATH" 12 (2013) 417-424.
- DeMarco D.C., *The presentation of reception of Basil's "Homiliae in Hexaemeron" in Gregory's "In Hexaemeron"*, ZACh 17 (2013) 332-352.
- Gain B., *Voyageur en exil: un aspect central de la condition humaine selon Basile de Césarée*, StPatr 67 (2013) 33-40.
- Jones I.C., *Humans and animals: St Basil of Caesarea's ascetic evocation of Paradise*, StPatr 67 (2013) 25-32.
- Kaiser Ch., *Basilius der Große und die studia humanitatis des Coluccio Salutati: von Fehlschlüssen, Bildungsmoden und differenten Wahrheitsformen*, FZPhTh 61 (2014) 59-76.
- Kanaan M., *L'homme, image de Dieu ? « Sur l'origine de l'homme » selon Basile de Césarée*, CPE 2013, nr 130, 43-51.
- Keidel A.G., *Nautical imagery in the writings of Basil of Caesarea*, StPatr 67 (2013) 41-46.
- Mayerhofer M., *Die basilianische Anthropologie als Verständnisschlüssel zu "Ad adolescentes"*, StPatr 67 (2013) 47-52.
- Sarisky D., *Who can listen to "Sermons on Genesis"? Theological exegesis and theological anthropology in Basil of Caesarea's "Hexaemeron Homilies"*, StPatr 67 (2013) 13-24.
- Silvas A.M., *Basil and Gregory of Nyssa on the ascetic life: introductory comparisons*, StPatr 67 (2013) 53-62.

Bazyli z Seleucji

- Bishop R.W., *Homilia in Pentecosten (CPG 6665): a sermon of Basil of Seleucia*, SE 52 (2013) 119-160.

Beda Wielebny

- Carlson D.R., *Bede on Roman Britain's End*, "Latomus" 73 (2014) 188-199.
- Higham N.J., *Bede's agenda in book IV of the "Ecclesiastical history of the English people": a tricky matter of advising the King*, JEH 64 (2013) 476-493.

Benedykt

- Joest Ch., *Geistliche Vaterschaft: bei Pachom (287-347) und Benedikt (480/490 - ca. 547)*, ErA 90 (2014) 125-141.
- Kaftan O.J., *Ora et labora – (k)ein benediktinisches Motto: eine Spurensuche*, ErA 90 (2014) 415-421.
- Licht T., *Die ältesten Zeugnisse zu Benedikt und dem benediktinischen Mönchtum*, ErA 89 (2013) 434-441.
- Puzicha M., *(Nur) auf die Jünger hören?: rund um "die Jünger"*, ErA 90 (2014) 18-25.
- Puzicha M., *"Alles" und "Nichts": Erfahrung und Weisung Benedikts*, ErA 90 (2014) 281-294.

Rosenberger M., "Niemand soll traurig werden" (*RB* 31, 19): *Personalführung in der Regel Benedikts*, ErA 89 (2013) 422-433.

Schmidt A., *Gelassenheit: Lebenswissen und Glaubenserfahrung bei Benedikt*, ErA 90 (2014) 261-272.

Boecjusz

Crocker J., *Correlation or causation? : an intertextual reading of Boethius' "Consolation of philosophy" and Kierkegaard's Either/Or*, "Neue Zeitschrift für Systematische Theologie und Religionsphilosophie" 55 (2013) 215-228.

Diekemper J., *Eternity, knowledge, and freedom*, "Religious Studies" 49 (2013) 45-64.

Kiesel D., *Personbegriff und personale Identität: zur Verbindung von Boethius' "Contra Eutychen et Nestorium" mit der "Consolatio philosophiae"*, ThPh 89 (2014) 215-249.

Celsus

Greenwood D.N., *The "Alethes logos" of Celsus and the historicity of Christ*, "American Theological Review" 96 (2014) 705-713.

Niehoff M., *A Jewish critique of Christianity from second-century Alexandria: revisiting the Jew mentioned in "Contra Celsum"*, JECS 21 (2013) 151-175.

Cezary z Arles

Grig L., *Approaching popular culture in late antiquity: singing in the "Sermons" of Caesarius of Arles*, StPatr 69 (2013) 197-204.

Peree I., *Césaire d'Arles (470-542): prêcher l'ascèse aux laïcs*, SMon 56 (2014) 7-36.

Villegas Marín R., *Un épisode méconnu de la "préhistoire" du purgatoire chrétien: Fauste de Riez, Césaire d'Arles et les "miséricordieux" gaulois*, REAug 59 (2013) 299-335.

Chorycjusz z Gazy

White A.W., *Mime and the secular sphere: notes on Choricius' "Apologia mimorum"*, StPatr 60 (2013) 47-60.

Chromacjusz z Akwilei

Beatrice P.F., *Chromatius and Jovinus at the synod of Diospolis: a prosopographical inquiry*, JECS 22 (2014) 437-464.

MacEachnie R., *A history of heresy past: the sermons of Chromatius of Aquileia, 388-407*, ChH 83 (2014) 273-296.

Mceachnie R., *Envisioning the utopian community in the "Sermons" of Chromatius of Aquileia*, StPatr 69 (2013) 131-138.

Cyprian z Kartaginy

Chapot F., *Chronica Tertulliana et Cyprianea 2012*, REAug 59 (2013) 379-439.

- Mattei P., *L'eucharistie en Afrique au III^e siècle d'après les témoignages de Tertullien et Cyprien. Aspects liturgiques*, CPE 2014, nr 136, 19-28.
- Perry D.W., *Cyprian's "Letter to Fidus": a new perspective on its significance for the history of infant baptism*, StPatr 65 (2013) 445-450.
- Ployd A., 'Tres unum sunt': the Johannine Comma in Cyprian, StPatr 65 (2013) 451-458.
- Wilson K.M., *Sin as contagious in the writings of Cyprian and Augustine*, StPatr 70 (2013) 37-46.
- Wolf W.C., *Desired baptisms: a mimetic reading of baptismal rivalry*, "The Heythrop Journal" 54 (2013) 880-890.
- Yamada N., *The influence of Chromatius and Rufinus of Aquileia on Pelagius – as seen in his key ascetic concepts: 'exemplum Christi', 'sapientia' and 'imperturbabilitas'*, StPatr 70 (2013) 661-670.

Cyprian z Kartagini Pseudo-

- Ciccolini L., *Le personnage de Syméon dans la polémique anti-juive: le cas de l'« Ad Vigilium episcopum de Iudaica incredulitate »* (CPL 67^o), StPatr 65 (2013) 459-466.

Cyril Aleksandryjski

- Bishop R.W., *Cyril of Alexandria's "Sermon on the ascension"* (CPG 5281), StPatr 68 (2013) 107-118.
- Brisson L., *Clement and Cyril of Alexandria: confronting Platonism with Christianity*, StPatr 58 (2013) 19-44.
- Crawford M.R., *Assessing the authenticity of the Greek fragments on Psalm 22 (LXX) attributed to Cyril of Alexandria*, StPatr 68 (2013) 95-100.
- Crawford M.R., *Scripture as 'One Book': Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, JTS 64 (2013) 137-153.
- Crawford M.R., *The preface and subject matter of Cyril of Alexandria's "De adoratione"*, JTS 64 (2013) 154-167.
- Crawford M.R., *The triumph of pro-Nicene theology over anti-monarchian exegesis: Cyril of Alexandria and Theodore of Heraclea on John 14.10-11*, JECS 21 (2013) 537-567.
- Frenkel L.M., 'Dear prefect, stop the ill rumour!' John of Antioch's tactics to counter Cyrillic propaganda after the Council of Ephesus I, StPatr 72 (2014) 257-268.
- Hillis G.K., *Pneumatology and soteriology according to Gregory of Nazianzus and Cyril of Alexandria*, StPatr 67 (2013) 187-198.
- Keating D., *Supersessionism in Cyril of Alexandria*, StPatr 68 (2013) 119-124.
- Milner H., *Cyril of Alexandria's treatment of sources in his "Commentary on the Twelve Prophets"*, StPatr 68 (2013) 85-94.
- Ondrey H., *Gradual spiritualization? History and the mosaic law in Cyril of Alexandria's "Commentary on the Twelve"*, StPatr 72 (2014) 247-256.
- Rist J., *Kirchenpolitik und/oder Bestechung: Die Geschenke des Kyrill von Alexandri-en an den kaiserlichen Hof*, StPatr 68 (2013) 51-60.

- Rubery E., *The early iconography of Mary. The mosaics of the triumphal arch at S. Maria Maggiore, Rome, in the context of the writings of Cyril of Alexandria and the Council of Ephesus of 431*, StPatr 72 (2014) 279-325.
- Van Loon H., *The Pelagian debate and Cyril of Alexandria's theology*, StPatr 68 (2013) 61-84.
- Zaganas D., *Against Origen and/or Origenists? Cyril of Alexandria's rejection of John the Baptist's angelic nature in his "Commentary on John" 1:6*, StPatr 68 (2013) 101-106.
- Zawadzki K., *Neue griechische Fragmente des Cyrill von Alexandrien, (Pseudo-) Athanasius, Philoxenos, Severus von Antiochien und Ammonios: patristische Auslegungen zum 1. Korintherbrief (ediert aus dem Codex Pantokratoros 28)*, ZACh 18 (2014) 260-282.

Cyril Aleksandryjski Pseudo-

- Grelier-Deneux H., *La réception d'Apolinaire dans les controverses christologiques du Ve siècle à partir de deux témoins, Cyrille d'Alexandrie et Théodore de Cyr*, StPatr 66 (2013) 223-236.
- Abrahà T., (Pseudo) *Cyril's interpretation of Proverbs 9:1 in the Confessio Patrum and its influence on traditional Ethiopian hermeneutics*, OCP 79 (2013) 305-325.

Cyril Jerozolimski

- Hawk-Reinhard D.R., *Cyril of Jerusalem's Sacramental Theosis*, StPatr 66 (2013) 247-256.

Diadoch z Fotyki

- Wellington J.F., *From cantor to contemplative: Evagrian psalmody and the invocation of Jesus in the "Capita centum de perfectione spirituali" of Diadochus of Photice*, StPatr 72 (2014) 191-196.

Dionizy Areopagita Pseudo-

- Chvátal L., *The concept of 'grace' in Dionysius the Areopagite*, StPatr 68 (2013) 173-180.
- Cresta G., *From Dionysius' "thearchia" to Bonaventure's "hierarchia": assimilation and evolution of the concept*, StPatr 69 (2013) 325-332.
- Given J.G., *Anchoring the Areopagite: an intertextual approach to Pseudo-Dionysius*, StPatr 68 (2013) 155-172.
- Guiliano Z.M., *The cross in (Pseudo-)Dionysius: pinnacle and pit of revelation*, StPatr 68 (2013) 201-214.
- Ivanovic F., *Dionysius the Areopagite on justice*, StPatr 68 (2013) 231-236.
- Knepper T.D., *Ranks are not bypassed, rituals are not negated: the Dionysian corpus on return*, "Modern Theology" 30 (2014) 66-95.
- Louth A., *Symbolism and the angels in Dionysios the Areopagite*, StPatr 58 (2013) 109-116.

- Newheiser D., *Eschatology and the Areopagite: interpreting the Dionysian hierarchies in terms of time*, StPatr 68 (2013) 215-222.
- Purpura A., ‘*Pseudo’ Dionysius the Areopagite’s “Ecclesiastical hierarchy”: keeping the Divine order and participating in Divinity*, StPatr 68 (2013) 223-230.
- Ritacco G.L., *El Bien, el Sol y el Rayo de Luz según Dionisio del Areópago*, StPatr 68 (2013) 181-200.

Dionizy z Koryntu

- Concannon C.W., *Ethnicity, economics, and diplomacy in Dionysios of Corinth*, HTR 106 (2013) 145-169.

Dydym Aleksandryjski

- Maspero G., *The Spirit manifested by the Son in Cappadocian thought*, StPatr 67 (2013) 3-12.
- Plaxco K., *Didymus the Blind and the metaphysics of participation*, StPatr 67 (2013) 227-238.

Dydym Aleksandryjski Pseudo-

- Perczel I., *The Pseudo-Didymian “De Trinitate” and Pseudo-Dionysius the Areopagite: a preliminary study*, StPatr 58 (2013) 83-108.

Efrem

- Baarda T., *Luke 17,21 in Ephraem’s “Diatessaron”: a short note*, ZNW 105 (2014) 289-293.
- Crawford M.R., *Diatessaron, a misnomer?: the evidence from Ephrem’s commentary, “Early Christianity”* 4 (2013) 362-385.
- Patteruparampil J., ‘*Regula fidei’ in Ephrem’s “Hymni de fide” LXVII and in the Sermones de fide” IV*, StPatr 64 (2013) 177-198.
- Ruani F., *Between myth and exegesis: Ephrem the Syrian on the Manichaean “Book of Giants”*, StPatr 64 (2013) 155-166.

Efrem Pseudo-

- Eastman D.L., *The matriarch as model: Sarah, the cult of the saints, and social control in a Syriac homily of Pseudo-Ephrem*, JECS 21 (2013) 241-259.

Ennodiusz z Pawii

- Marconi G., *Commendatio in Ostrogothic Italy: studies on the “Letters” of Ennodius of Pavia*, StPatr 69 (2013) 187-196.

Epifaniusz z Salaminy

- Brown A.P., *Chrysostom and Epiphanius: long hair prohibited as covering in 1 Corinthians 11:4,7*, “*Bulletin for Biblical Research*” 23 (2013) 365-376.
- Jacobs A.S., *Epiphanius of Salamis and the antiquarian’s Bible*, JECS 21 (2013) 437-464.

Stefaniw B., *Straight reading: shame and the normal in Epiphanius's polemic against Origen*, JECS 21 (2013) 413-435.

Eustacjusz z Antiochii

Cartwright S.H., *So-called Platonism, the Soul, and the Humanity of Christ in Eustathius of Antioch's "Contra Ariomanitas et de anima"*, StPatr 66 (2013) 237-246.

Euzebiusz z Cezarei

Bandt Cordula, *Some remarks on the tone of Eusebius' "Commentary on Psalms"*, StPatr 66 (2013) 143-150.

Coombs C., *Literary device or legitimate diversity: assessing Eusebius' use of the optative mood in "Quaestiones ad Marinum"*, StPatr 66 (2013) 151-160.

Corke-Webster J., *A Literary Historian: Eusebius of Caesarea and the Martyrs of Lyons and Palestine*, StPatr 66 (2013) 191-202.

Crawford M.R., *On the diversity and influence of the Eusebian alliance: the case of Theodore of Heraclea*, JEH 64 (2013) 227-257.

Devore D.J., *Eusebius' un-Josephan history: two portraits of Philo of Alexandria and the sources of ecclesiastical historiography*, StPatr 66 (2013) 161-180.

Dudzik P., *Komentář Eusebia z Kaisareie k Nikajskému Vyznání Víry. Rozbor Eusebiova dopisu "Kaisarejským"*, "Studia Theologica" (CS) 15 (2013) nr 3, 1-28.

Dudzik P., *Slunce a stan jako obrazy pro vtěleného Krista? Žl 18,5c LXX v exegetických spisech Eusebia z Kaisareie*, "Studia Theologica" (CS) 16 (2014) nr 2, 82-90.

Johannessen H., *Tyrants, slaves and demons: the language of demonic slavery in Eusebius of Caesarea's "De laudibus Constantini"*, StPatr 72 (2014) 111-122.

Johnson A.P., *Porphyry's "Letter to Anebo" among the Christians: Augustine and Eusebius*, StPatr 63 (2013) 187-194.

Johnson A.P., *The author of the "Against Hierocles": a response to Borzi and Jones*, JTS 64 (2013) 574-594.

Kim Y.R., *The pastoral care of Epiphanius of Cyprus*, StPatr 67 (2013) 247-256.

Levenson D.B., *The Latin translations of Josephus on Jesus, John the Baptist, and James: critical texts of the Latin translation of the "Antiquities" and Rufinus' translation of Eusebius' "Ecclesiastical History" based on manuscripts and early printed editions*, "Journal for the Study of Judaism in the Persian, Hellenistic and Roman period" 45 (2014) 1-79.

Markschies Ch., *Eusebius liest die Apostelgeschichte: zur Stellung der Apostelgeschichte in der frühchristlichen Geschichtsschreibung*, "Early Christianity" 4 (2013) 474-489.

Mena P.A., *Insatiable appetites: Epiphanius of Salamis and the making of the heretical villain*, StPatr 67 (2013) 257-264.

Robbins G.A., *Number Determinate is Kept Concealed' (Dante, "Paradiso" XXIX 135): Eusebius and the Transformation of the List ("Hist. Eccl." III 25)*, StPatr 66 (2013) 181-190.

- Robertson J.M., ‘*The beloved of God*’: the christological backdrop for the political theory of Eusebius of Caesarea in “*Laus Constantini*”, StPatr 66 (2013) 135-142.
- Simmons M.B., *Universalism in Eusebius of Caesarea: the soteriological use of ‘the Divine Saviour of us all’ in Book III of the “Theophany”*, StPatr 66 (2013) 125-134.
- Singh D., *Disciplining Eusebius: discursive power and representation of the court theologian*, StPatr 62 (2013) 89-102.
- Whealey A., *Quaestiones ad Marinum: Eusebius or Acacius of Caesarea?*, RBen 123 (2013) 193-213.

Euzebiusz z Vercelli

- Kwon J., *The Latin Pseudo-Athanasiian “De Trinitate” attributed to Eusebius of Vercelli and its place of composition: Spain or Northern Italy*, StPatr 69 (2013) 169-174.

Ewagriusz z Pontu

- Cattoi Th., *An Evagrian ὑπόστασις? Leontios of Byzantium and the ‘composite subjectivity’ of the person of Christ*, StPatr 68 (2013) 133-148.
- Corrigan K., *Compunction and compassion: two overlooked virtues in Evagrius of Pontus*, JECS 22 (2014) 61-77.
- Corrigan K., *Suffocation or germination: infinity, formation and calibration of the mind in Evagrius’ Notion of Contemplation*, StPatr 57 (2013) 9-26.
- Dysinger L., *An exegetical way of seeing: contemplation and spiritual guidance in Evagrius Ponticus*, StPatr 57 (2013) 31-50.
- Konstantinovsky J., *Evagrius Ponticus on being good in God and Christ*, “Studies in Christian Ethics” 26 (2013) 317-332.
- Krawiec R., *Literacy and memory in Evagrius’s monasticism*, JECS 21 (2013) 363-390.
- Peretó Rivas R.A., *La acedia como causa de la caída del nous en Orígenes y Evagrio Pántico*, TyV 55 (2014) 581-593.
- Peretó Rivas R., *La acedia y Evagrio Pántico. Entre ángeles y demonios*, StPatr 67 (2013) 239-246.
- Switek G., *Evagrios Pontikos und die “Lehren der heiligen Väter”*, ThPh 88 (2013) 261-265.
- Tobon M., *A word spoken in silence: the ‘missing’ chapters of Evagrius’ “Kephalaia Gnostika”*, StPatr 72 (2014) 197-210.
- Tobon M., *Raising body and soul to the order of the ‘nous’: anthropology and contemplation in Evagrius*, StPatr 57 (2013) 51-74.
- Tobon M., *Reply to Kevin Corrigan, ‘Suffocation or Germination: Infinity, Formation and Calibration of the Mind in Evagrius’ notion of contemplation*, StPatr 57 (2013) 27-30.
- Young R.D., *The path to contemplation in Evagrius’ “Letters”*, StPatr 57 (2013) 75-87.

Faust z Riez

Villegas Marín R., *Un épisode méconnu de la “préhistoire” du purgatoire chrétien: Fauste de Riez, Césaire d’Arles et les “miséricordieux” gaulois*, REAug 59 (2013) 299-335.

Febad z Agen

Sidaway J., *Hilary of Poitiers and Phoebadius of Agen: Who Influenced Whom?*, StPatr 66 (2013) 283-290.

Filon

Afterman A., *From Philo to Plotinus: the emergence of mystical union*, “The Journal of Religion” 93 (2013) 177-196.

Devore D.J., *Eusebius’ un-Josephan history: two portraits of Philo of Alexandria and the sources of ecclesiastical historiography*, StPatr 66 (2013) 161-180.

Elgersma Helleman W., *Augustine and Philo of Alexandria’s ‘Sarah’ as a wisdom figure (“De civitate Dei” XV 2f.; XVI 25-32)*, StPatr 70 (2013) 105-116.

Holtz G., *Von Alexandrien nach Jerusalem. Überlegungen zur Vermittlung philoni-schalexandrinischer Tradition an Paulus*, ZNW 105 (2014) 228-263.

Kerns L., *Soul and passions in Philo of Alexandria*, StPatr 63 (2013) 141-154.

Mackie S.D., *The passion of Eve and the ecstasy of Hannah: sense perception, pas-sion, mysticism, and misogyny in Philo of Alexandria*, *De ebrietate* 143-52, JBL 133 (2014) 141-163.

Moreau J., *La double création de l’homme chez Philon d’Alexandrie*, CPE 2013, nr 130, 12-19.

Weissenrieder A., *Die lebendige Wirkung des Geistes in Gen 2,7LXX: das Bedeu-tungsspektrum von nph/emphysao und nshmh/pnoe im Lichte antiker medizini-scher Quellen*, “Journal of Septuagint and Cognate Studies“ 46 (2013) 37-57.

Filoksen z Mabbug

Zawadzki K., *Neue griechische Fragmente des Cyrill von Alexandrien, (Pseudo-) Athanasius, Philoxenos, Severus von Antiochien und Ammonios: patristische Auslegungen zum 1. Korintherbrief (ediert aus dem Codex Pantokratoros 28)*, ZACh 18 (2014) 260-282.

Filostorgiusz

Lankina A., *Reclaiming the memory of the Christian past: Philostorgius’ missionary heroes*, StPatr 68 (2013) 3-10.

Firmicus Maternus

Quinn D.P., *In the names of God and His Christ: evil daemons, exorcism, and conver-sion in Firmicus Maternus*, StPatr 69 (2013) 3-14.

Flawiusz Filostratos

Skeb M., *Der "Gottmensch" (theios aner): zur Bedeutung eines religionsgeschichtlichen Deutemusters für das Verständnis christlicher Leitfiguren der Spätantike*, RQ 108 (2013) 153-170.

Florus z Lyonu

Fransen P.-I., *Florus de Lyon, lecteur assidu de la traduction des pères et de l'écriture*, CPE 2014, nr 133, 46-49.

Focjusz

Baranov V.A., *Amphilochia 231 of Patriarch Photius as a possible source on the christology of the Byzantine iconoclasts*, StPatr 68 (2013) 371-380.

Fortunacjan, bp Akwilei

Dorfbauer L.J., *Fortunatian von Aquileia, Origenes und die Datierung des Physiologus*, REAug 59 (2013) 219-245.

Fulgencjusz Plancjades

Ferguson Th.S., *Grace and Kingship in "De aetatibus mundi et hominis" of Plancius Fulgentius*, StPatr 69 (2013) 205-212.

Gabriel Qatraya

Mathew J., *Meaning and relevance of the Eucharistic consecration according to the commentary of Gabriel Qatraya*, "Ephrem's Theological Journal" 17 (2013) 5-21.

Grzegorz Palamas

Bamford N., *Using Gregory Palamas' energetic theology to address John Zizioulas' existentialism*, StPatr 68 (2013) 397-404.

Van Rossum J., *Creation-theology in Gregory Palamas and Theophanes of Nicaea, compatible or incompatible?*, StPatr 69 (2013) 373-378.

Grzegorz Wielki

Greschat K., *Gregor der Große – pastor und consul Dei*, "Theologische Rundschau" 79 (2014) 108-111.

Izquierdo Yusta C., *El comentario al Cantar de los Cantares de Apponio y de Gregorio Magno*, RevA 55 (2014) nr 166, 35-58.

Maymó i Capdevila P., *A bishop faces war: Gregory the Great's attitude towards Aribert's campaign on Rome (591-592)*, StPatr 69 (2013) 297-304.

Scerri H., *Life as a journey in the "Letters" of Gregory the Great*, StPatr 69 (2013) 305-310.

Grzegorz z Elwiry

Shuve K., *The episcopal career of Gregory of Elvira*, JEH 65 (2014) 247-262.

Grzegorz z Nazjanu

- Abrams Rebillard S., *The speech act of swearing: Gregory of Nazianzus's oath in "Poema 2.1.2" in context*, JECS 21 (2013) 177-207.
- Alfeyev H., *Dieu-Trinité selon Grégoire de Nazianze*, CPE 2014, nr 134, 59-61.
- Beeley Ch.A., 'Let this cup pass from me' (*Math. 26.39*): the soul of Christ in Origen, Gregory Nazianzen, and Maximus Confessor, StPatr 63 (2013) 29-44.
- Briel M., *Gregory the Theologian, Logos and literature*, StPatr 67 (2013) 207-216.
- Damgaard F., *The figure of Moses in Gregory of Nazianzus' autobiographical remarks in his "Orations" and "Poems"*, StPatr 67 (2013) 179-186.
- Harrison V.E.F., *Children in Paradise and death as God's gift: from Theophilus of Antioch and Irenaeus of Lyons to Gregory Nazianzen*, StPatr 63 (2013) 367-372.
- Hillis G.K., *Pneumatology and soteriology according to Gregory of Nazianzus and Cyril of Alexandria*, StPatr 67 (2013) 187-198.
- Jashi Z., *Human freedom and Divine Providence according to Gregory of Nazianzus*, StPatr 67 (2013) 199-206.
- Molac Ph., « Sur la montagne, il brille comme l'éclair » : une lecture de la transfiguration chez Grégoire de Nazianze, CPE 2014, nr 135, 32-41.
- Molac Ph., *La vie et l'oeuvre de Grégoire de Nazianze*, CPE 2014, nr 134, 2-26.
- Mosley D.R., *The deifying Trinity: how Gregory Nazianzen and Augustine of Hippo use deification to explain the Trinity*, StPatr 72 (2014) 147-156.
- Pasquet C., *Note sur la réception de l'oeuvre de Grégoire de Nazianze dans le monde méditerranéen aux V-VIII siècles*, CPE 2014, nr 134, 59-61.
- Siniakov A., *La christologie de Grégoire de Nazianze*, CPE 2014, nr 134, 28-46.

Grzegorz z Nyssy

- Bastitta Harriet F., *Does God 'follow' human decision? An interpretation of a passage from Gregory of Nyssa's "De vita Moysis" (II 86)*, StPatr 67 (2013) 101-112.
- Bláhová M., *Lokalizace vůdčího principu lidské duše v těle podle Řehoře z Nyssy*, "Studia Theologica" (CS) 16 (2014) nr 1, 46-66.
- Brugarolas M., *Anointing and kingdom: some aspects of Gregory of Nyssa's pneumatology*, StPatr 67 (2013) 113-120.
- Cadenhead R., *Sexual differentiation in Paradise? A reconsideration of Gregory of Nyssa's "Exegesis of Genesis" 1:27 and 2-3*, StPatr 72 (2014) 157-170.
- Capone A., *Apollinaris, Basil and Gregory of Nyssa*, ZACH 17 (2013) 315-331.
- Carnes N., *Possession and Dispossession: Wittgenstein, Cavell, and Gregory of Nyssa on Life amidst Skepticism*, "Modern Theology" 29 (2013) 104-123.
- Conway-Jones A., *Gregory of Nyssa's tabernacle imagery: mysticism, theology and politics*, StPatr 67 (2013) 143-150.
- DeMarco D.C., *The presentation of reception of Basil's "Homiliae in Hexaemeron" in Gregory's "In Hexaemeron"*, ZACH 17 (2013) 332-352.
- Elgendy R., *Practices of the self and (spiritually) disciplined resistance: what Michel Foucault could have said about Gregory of Nyssa*, StPatr 62 (2013) 103-114.

- Ene D-Vasilescu E., *How would Gregory of Nyssa understand evolutionism?*, StPatr 67 (2013) 151-168.
- Howard N.D., *Gregory of Nyssa's "Vita Macrinae" in the fourth-century Trinitarian debate*, StPatr 67 (2013) 131-142.
- La Matina M., *Seeing God through language. Quotation and Deixis in Gregory of Nyssa's "Against Eunomius", Book III*, StPatr 67 (2013) 77-90.
- Lootens M.R., *A preface to Gregory of Nyssa's "Contra Eunomium"? Gregory's "Epistula" 2*, StPatr 67 (2013) 121-130.
- Ludlow M., *Useful and beautiful: a reading of Gregory of Nyssa's "On Virginity" and a proposal for understanding early Christian literature*, ITQ 79 (2014) 219-240.
- Meredith A., *Universal salvation and human response in Gregory of Nyssa*, StPatr 67 (2013) 63-68.
- Opperwall D.G., *Sinai and corporate epistemology in the "Orations" of Gregory of Nazianzus*, StPatr 67 (2013) 169-178.
- Orton R., 'A very bad book'? Another look at St Gregory of Nyssa's "Answer to Apolinarius", StPatr 72 (2014) 171-190.
- Orton R., 'Physical' soteriology in Gregory of Nyssa: a response to Reinhard M. Hübiner, StPatr 67 (2013) 69-76.
- Panczová H., *Oslobodenie Izraela z Egypta. Výklad Ex 3-14 v diele Gregora Nysského Života Mojžiša (II 19-129)*, "Studia Theologica" (CS) 16 (2014) nr 2, 91-102.
- Samellas A., *Experience, freedom, and canon in the work of Gregory of Nyssa*, JECS 21 (2013) 569-595.
- Sferlea O., *A propos d'une théologie de l'incarnation du Dieu infini chez Grégoire de Nyssse*, EThL 90 (2014) 453-483.
- Silvas A.M., *Basil and Gregory of Nyssa on the ascetic life: introductory comparisons*, StPatr 67 (2013) 53-62.
- Steenbuch J.A., *Et ubegribeligt levend?: biografisk etik på baggrund af udviklingen i Gregor af Nyssas moralfilosofi og negative teologi*, "Dansk Teologisk Tidsskrift" 77 (2014) 121-138.
- Xia H., *The light imagery in Gregory of Nyssa's "Contra Eunomium" III 6*, StPatr 67 (2013) 91-100.

Hermas

- Batovici D., *Hermas in Clement of Alexandria*, StPatr 66 (2013) 41-52.
- Hill Ch.E., 'The writing which Says... 'The "Shepherd" of Hermas in the writings of Irenaeus', StPatr 65 (2013) 127-138.
- Torrance A.C., *The angel and the spirit of repentance: Hermas and the early monastic concept of 'metanoia'*, StPatr 64 (2013) 15-20.

Hieronim

- Birnbaum E., *Der Koheletkommentar des Hieronymus als Anleitung zum angemesenen Weltbezug: ein Plädoyer für umfassende Rezeptionsgeschichte*, "Protokolle zur Bibel" 22 (2013) 18-33.

- Birnbaum E., *Wenn ein Heiliger übersetzt: Hieronymus und die Vulgata*, BuK 69 (2014) 14-19.
- Crawford M.R., *Scripture as ‘One Book’: Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, JTS 64 (2013) 137-153.
- Dunn G.D., *Why care for the poor?: the role of almsgiving in Jeromes asceticism*, ZACh 18 (2014) 283-301.
- Gallagher E.L., *Jerome’s “Prologus Galeatus” and the OT Canon of North Africa*, StPatr 69 (2013) 99-106.
- Goldberg C., *Jerome’s She-Wolf*, JECS 21 (2013) 625-628.
- Gray Ch., *The monk and the Ridiculous: comedy in Jerome’s “Vita Malchi”*, StPatr 69 (2013) 115-122.
- Houghton H.A.G., *The Biblical text of Jerome’s “Commentary on Galatians”*, JTS 65 (2014) 1-24.
- Husek V., ‘Perfection appropriate to the fragile human condition’: Jerome and Pela-gius on the perfection of Christian life, StPatr 67 (2013) 385-392.
- Kreuzer S., *Old Greek, “kaige” and the “trifaria varietas”: a new perspective on Jerome’s statement*, “Journal of Septuagint and Cognate Studies” 46 (2013) 74-85.
- Lenox-Conyngham A., *In praise of St Jerome and against the Anglican cult of ‘Nice-ness’*, StPatr 69 (2013) 435-440.
- Mccann Ch., *Incentives to virtue: Jerome’s use of Biblical models*, StPatr 69 (2013) 107-114.
- Moretti P.F., *Not only ‘ianua diaboli’. Jerome, the Bible and the construction of a fe-male gender model*, StPatr 67 (2013) 367-379.
- Myers J.A., *Law, lies and letter writing: an analysis of Jerome and Augustine on the Antioch incident (Galatians 2:11-14)*, SJT 66 (2013) 127-139.
- Vlková G.I., *Iz 6, 9-10 v Novém Zákoně a v Jeronýmově komentáři*, “*Studia Theo-logica*” (CS) 16 (2014) nr 2, 103-118.

Hilary z Poitiers

- Dyer L.-A., *The twelfth-century influence of Hilary of Poitiers on Richard of St Vic-tor’s “De Trinitate”*, StPatr 69 (2013) 333-344.
- Mercer J., *Suffering for our sake: Christ and human destiny in Hilary of Poitiers’s “De Trinitate”*, JECS 22 (2014) 541-568.
- Mercer J.A., *The Life in the Word and the Light of Humanity: The Exegetical Founda-tion of Hilary of Poitiers’ Doctrine of Divine Infinity*, StPatr 66 (2013) 273-282.
- Sidaway J., *Hilary of Poitiers and Phoebadius of Agen: Who Influenced Whom?*, StPatr 66 (2013) 283-290.

Hipolit

- Mercer J., *Suffering for our sake: Christ and human destiny in Hilary of Poitiers’s “De Trinitate”*, JECS 22 (2014) 541-568.
- Secord J., *Medicine and sophistry in Hippolytus’ “Refutatio”*, StPatr 65 (2013) 217-224.

Ignacy Antiocheński

Kirk A.N., *Ignatius' statements of self-sacrifice: intimations of an atoning death or expressions of exemplary suffering?*, JTS 64 (2013) 66-88

Ignacy Antiocheński Pseudo-

Bergamelli F., *La figura dell'Apostolo Paolo in Ignazio di Antiochia*, StPatr 65 (2013) 49-62.

Dus J.A., *Biblické citace v Pseudo-Ignácově Listu Efeským*, "Studia Theologica" (CS) 15 (2013) nr 2, 184-206.

Stefanut R.D., *Eucharistic theology in the martyrdom of Ignatius of Antioch*, StPatr 65 (2013) 39-48.

Ireneusz z Lyonu

Bastit-Kalinowska A., « *Comme si Dieu n'était pas lumière...* » (AH II, 18, 4). *L'herméneutique de la clarté chez Irénée*, CPE 2013, nr 131, 9-19.

Bobertz Ch.A., 'Our Opinion is in accordance with the Eucharist': *Irenaeus and the Sitz im Leben of Mark's Gospel*, StPatr 65 (2013) 79-90.

Briggman A., *Irenaeus' Christology of Mixture*, JTS 64 (2013) 516-555.

Chiapparini G., *Irenaeus and the gnostic Valentinus: orthodoxy and heresy in the Church of Rome around the middle of the second century*, ZACH 18 (2014) 95-119.

De Andia Y., *Adam-Enfant chez Irénée de Lyon*, StPatr 65 (2013) 91-104.

De Andia Y., *Irénée dans l'« Introduction » à la théologie des II^e et III^e siècles d'A. Orbe*, "Gregorianum" 94 (2013) 346-362.

Gavrilyuk P., *Creation in early Christian polemical literature: Irenaeus against the Gnostics and Athanasius against the Arians*, "Modern Theology" 29 (2013) 22-32.

Harrison V.E.F., *Children in Paradise and death as God's gift: from Theophilus of Antioch and Irenaeus of Lyons to Gregory Nazianzen*, StPatr 63 (2013) 367-372.

Hill Ch.E., 'The writing which Says... 'The "Shepherd" of Hermas in the writings of Irenaeus', StPatr 65 (2013) 127-138.

Litwa M.D., *The God "human" and human Gods: models of deification in Irenaeus and the Apocryphon of John*, ZACH 18 (2014) 70-94.

Litwa M.D., *The wondrous exchange: Irenaeus and Eastern Valentinians on the soteriology of interchange*, JECS 22 (2014) 311-341.

Moringiello S.D., *The Pneumatikos as Scriptural Interpreter: Irenaeus on 1Cor. 2:15*, StPatr 65 (2013) 105-118.

Powell A.J., *Irenaeus and God's gifts: reciprocity in "Against heresies" IV 14.1*, StPatr 65 (2013) 119-126.

Siat J., *Les prophètes, visionnaires de Dieu chez Irénée de Lyon*, CPE 2014, nr 133, 7-13.

Izaak z Niniwy

Chialà S., *Due discorsi ritrovati della Quinta parte di Isacco di Ninive?*, OCP 79 (2013) 61-112.

Kessel G., *New manuscript witnesses to the ‘second part’ of Isaac of Nineveh*, StPatr 64 (2013) 245-257.

Izydor z Sewilli

Hainthaler Th., *Canon 13 of the Second Council of Seville (619) under Isidore of Seville. A Latin anti-Monophysite treatise*, StPatr 69 (2013) 311-321.

Jacques E., *Le livre d’Ezéchiel dans le « De fide catholica contra Iudeos » d’Isidore de Séville*, CPE 2014, nr 133, 35-45.

Smith S.C., *The insertion of the “Filioque” into the Nicene Creed and a letter of Isidore of Seville*, JECS 22 (2014) 261-286.

Jakub z Sarug

Pasquet C., *Révélation de la divinité du Christ dans le mystère de la transfiguration chez Jacques de Saroug*, CPE 2014, nr 135, 42-51.

Jan Chryzostom

Aspesi C.J., *Literacy and book ownership in the congregations of John Chrysostom*, StPatr 67 (2013) 333-344.

Augustin P., *Entre codicologie, philologie et histoire: La description de manuscrits parisiens (Codices Chrysostomici Graeci VII)*, StPatr 64 (2013) 299-307.

Bozinis C., *‘De imperio et potestate’. A dialogue with John Chrysostom*, StPatr 67 (2013) 265-284.

Brändle R., *Der steinerne Beweis: geschichtstheologische Überlegungen zur Zerstörung des Jerusalemer Tempels in den Reden gegen die Juden von Johannes Chrysostomus*, ThZ 69 (2013) 548-562.

Broc C., *Théologie et philosophie en prédication: le cas de Jean Chrysostome*, RSPT 97 (2013) 187-212.

Brown A.P., *Chrysostom and Epiphanius: long hair prohibited as covering in 1 Corinthians 11:4,7*, “Bulletin for Biblical Research” 23 (2013) 365-376.

Childers J.W., *Chrysostom in Syriac dress*, StPatr 67 (2013) 323-332.

De Wet Ch.L., *John Chrysostom’s advice to slaveholders*, StPatr 67 (2013) 359-360.

DeWet Ch.L., *Between the domestic and agoric somatoscape: John Chrysostom on the appearance of female Roman aristocrats in the marketplace*, “Religion and Theology” 20 (2013) 202-218.

DeWet Ch.L., *John Chrysostom on Paul as founder of churches*, “Religion and Theology” 20 (2013) 303-315.

Fiedrowicz M., *Das priesterliche Verkündigungamt bei Johannes Chrysostomus, “Una-Voce-Korrespondenz”* 43 (2013) 175-182.

Homélie de Jean Chrysostome sur la transfiguration, CPE 2014, nr 135, 57-59.

Kalantzis G., *‘Creatio ex terrae’: immortality and the fall in Theodore, Chrysostom, and Theodoret*, StPatr 67 (2013) 403-413.

Kim S., *Une homélie inédite sur la décollation de Jean-Baptiste attribuée à Jean Chrysostome: introduction, édition et traduction d’après le ms. Ochrid, Musée*

- National, Inv. I (Mosin gr. 72)*, AnBol 131 (2013) 241-267.
- Lai P.-W., *The ‘imago Dei’ and salvation among the Antiochenes: a comparison of John Chrysostom with Theodore of Mopsuestia*, StPatr 67 (2013) 393-402.
- Leemans Johan, *John Chrysostom’s “First Homily on Pentecost” (CPG 4343): liturgy and theology*, StPatr 67 (2013) 285-294.
- Moore P., *Chrysostom’s concept of γνώμη: how ‘chosen life’s orientation’ undergirds chrysostom’s strategy in preaching*, StPatr 67 (2013) 351-358.
- Rambault N., *La louange de Dieu et la rhétorique de l’éloge chez Jean Chrysostome*, CPE 2014, nr 136, 53-62.
- Remy G., *L’argument prophétique dans la polémique de Jean Chrysostome contre les Juifs*, CPE 2014, nr 133, 14-26.
- Remy G., *Une relecture du drame de la déportation à Babylone selon le Psalme 136 chez Jean Chrysostome et Augustin*, CPE 2013, nr 132, 14-27.
- Roosien M., *Putting on Christ: metaphor and martyrdom in John Chrysostom’s “Baptismal instructions”*, StLit 43 (2013) 54-67.
- Sekulovski G., *Jean Chrysostome sur la communion de Judas*, StPatr 67 (2013) 311-322.
- Smelova N., *St John Chrysostom’s exegesis on the prophet Isaiah: the oriental translations and their manuscripts*, StPatr 67 (2013) 295-310.
- Stanfill J., *John Chrysostom’s gothic parish and the politics of space*, StPatr 67 (2013) 345-349.
- Verhoeff M., *A genuine friend wishes to be a debtor: John Chrysostom’s discourse on almsgiving reinterpreted*, SE 52 (2013) 47-66.

Jan Damasceński

- Ables S., *Did John of Damascus modify his sources in the “Expositio fidei”?*, StPatr 68 (2013) 355-362.
- Hipp J., *Die Kamele Gottes zwischen Passion und Himmelfahrt: die Ironisierung islamischer Narrative und Paradiesvorstellungen in Kapitel 100 der Häresien des Johannes von Damaskus*, “Zeitschrift für Religionswissenschaft” 21 (2013) 228-269.
- Steineger J., *John of Damascus on the simplicity of God*, StPatr 68 (2013) 337-354.

Jan Kasjan

- Hager K., *John Cassian: the devil in the details*, StPatr 64 (2013) 59-64.
- Villegas Marín R., *Original sin in the Provençal ascetic theology: John Cassian*, StPatr 69 (2013) 289-196.
- Ziegler G., *Cassians innerer Weg und unsere Erfahrung: Symposion in Münster-schwarzach*, ErA 89 (2013) 99.

Jan Klimak

- Torrance A., *Do you have the heart to come to faith?: a look at Anti-Climacus’ reading of Matthew 11.6*, “The Heythrop Journal” 55 (2014) 860-870.

Zecher J.L., *The angelic life in desert and ladder: John Climacus's re-formulation of ascetic spirituality*, JECS 21 (2013) 111-136.

Jan Moschos

Llewellyn Ihssen B., *Money in the meadow: conversion and coin in John Moschos' "Pratum spiritual"*, StPatr 68 (2013) 237-248.

Juliusz Afrykańczyk

Guignard Ch., *Julius Africanus et le texte de la généalogie lucanienne de Jésus*, StPatr 63 (2013) 221-234.

Justyn

Bucur B.G., *Justin Martyr's exegesis of biblical theophanies and the parting of the ways between Christianity and Judaism*, ThS 75 (2014) 34-51.

Donaldson T.L., "We gentiles": ethnicity and identity in *Justin Martyr*, "Early Christianity" 4 (2013) 216-241.

Félix V.L., *La influencia de platonismo medio en Justino a la luz de los estudios recientes sobre el "Didaskalikos"*, StPatr 65 (2013) 63-78.

Thorsteinsson R.M., *Justin's debate with Crescens the Stoic*, ZACh 17 (2013) 451-478.

Justyn Pseudo-

Toth P., *New questions on old answers: towards a critical edition of the answers to the orthodox of Pseudo-Justin*, JTS 65 (2014) 550-599.

Kasjodor

Inglebert H., *La formation des élites chrétiennes d'Augustin à Cassiodore*, StPatr 62 (2013) 185-204.

Klemens Aleksandryjski

Ashwin-Siejkowski P., *Clement of Alexandria on the creation of Eve: exegesis in the service of a pedagogical project*, StPatr 66 (2013) 53-60.

Batovici D., *Hermas in Clement of Alexandria*, StPatr 66 (2013) 41-52.

Brisson L., *Clement and Cyril of Alexandria: confronting Platonism with Christianity*, StPatr 58 (2013) 19-44.

Cernusková V., *The Concept of εὐπάθεια in Clement of Alexandria*, StPatr 66 (2013) 87-98.

Chalmers M.J., *Seeking as suckling: the milk of the Father in Clement of Alexandria's "Paedagogus" I 6*, StPatr 72 (2014) 59-74.

Dainese D., *Clement of Alexandria's refusal of Valentinian ἀπόρροια*, StPatr 66 (2013) 33-40.

Druille P., *Los elementos de la eucaristía en el Pedagogo de Clemente de Alejandría*, RHE 109 (2014) 535-563.

- Jourdan F., *The orphic singer in Clement of Alexandria and in the Roman catacombs: comparison between the literary and the iconographic early Christian representation of Orpheus*, StPatr 73 (2014) 113-128.
- Mullins Reaves P., *Multiple martyrdoms and Christian identity in Clement of Alexandria's "Stromateis"*, StPatr 66 (2013) 61-68.
- Parel-Nuttall K., *Clement of Alexandria's ideal Christian wife*, StPatr 66 (2013) 99-124.
- Plátová J., *Clemens Alexandrinus Epistularum Ioannis Apostoli interpres*, "Studia Theologica" (CS) 15 (2013) nr 2, 207-225.
- Plátová J., *Die Fragmente des Clemens Alexandrinus in den griechischen und arabischen Katenen*, StPatr 66 (2013) 3-10.
- Rizzi M., *The work of Clement of Alexandria in the light of his contemporary philosophical teaching*, StPatr 66 (2013) 11-18.
- Thate M.J., *Identity construction as resistance: figuring hegemony, biopolitics, and martyrdom as an approach to Clement of Alexandria*, StPatr 66 (2013) 69-86.
- Thomson S.R., *Apostolic authority: reading and writing legitimacy in Clement of Alexandria*, StPatr 66 (2013) 19-32.
- Touati Ch., *A 'Kerygma of Peter' behind the "Apocalypse of Peter", the "PseudoClementine Romance" and the "Eclogae propheticae" of Clement of Alexandria*, StPatr 65 (2013) 277-294.
- Worden D.L., *Clement's "Protreptikos" to the Greeks: an exhortation for relapsed hellenistic believers to return to God*, StPatr 72 (2014) 43-58.

Klemens Rzymski Pseudo-

- Touati Ch., *A 'kerygma of Peter' behind the "Apocalypse of Peter", the "PseudoClementine Romance" and the "Eclogae propheticae" of Clement of Alexandria*, StPatr 65 (2013) 277-294.

Konstantyn Wielki

- Arnold C., *Konstantin in der deutschen katholischen Kirchengeschichtsschreibung des langen 19. Jahrhunderts (1789-1914)*, "Trierer Theologische Zeitschrift" 122 (2013) 322-336.
- DiMarco M., *La figura di Costantino in occidente fra tardo antico e alto medioevo: (s. IV ex - VIII in.)*, "Gregorianum" 95 (2014) 365-391.
- Driedger J., *Kirche ohne Staat!: eine mennonitische Perspektive auf das Staat-Kirche-Verhältnis*, "Una Sancta" 68 (2013) 38-47.
- Hense A., *Die grundgesetzliche Ordnung von Staat und Religion – ein Erbe der "konstantinischen Wende"? zum Verhältnis von Kirche und Staat heute*, "Una Sancta" 68 (2013) 28-37.
- Kisic R., *Die Feier des 1700. Jahrestages des Mailänder Edikts in Serbien*, "Una Sancta" 68 (2013) 12-19.
- Pinggéra K., *Kein Konstantinisches Zeitalter: eine Erinnerung an die Apostolische Kirche des Ostens*, "Una Sancta" 68 (2013) 20-27.

- Schäufele W.F., *Die "Konstantinische Wende" im historischen Gedächtnis der westlichen Christenheit: 1700 Jahre Mailänder Edikt*, "Una Sancta" 68 (2013) 2-11.
- Vletsis A., *Braucht die Orthodoxie einen "König"? : die Gestaltung kirchlich-orthodoxen Lebens 1700 Jahre nach der konstantinischen Wende*, "Una Sancta" 68 (2013) 48-59.
- Winston J.E., *The 'making' of an Emperor: Constantinian identity formation in his invective "Letter to Arius"*, StPatr 62 (2013) 303-312.

Konstytucje Apostolskie

- Albrecht F., *A hitherto unknown witness to the "Apostolic Constitutions" in uncial script*, StPatr 64 (2013) 267-276.

Kummian

- O'Brien C., *Exegesis as argument: the use of Ephesians 2, 14 in Cummian's "De controversia paschali"*, "Cambrian Medieval Celtic Studies" 67 (2014) 73-81.

Laktancjusz

- Wayman B.D., *Lactantius's power struggle: a theological analysis of the "Divine Institutes", Book V*, "Political Theology" 14 (2013) 304-324.

Leon Wielki

- Green B., *Leo the Great on baptism: "Letter" I*, StPatr 69 (2013) 149-158.

Leoncjusz z Neapolis

- Johnson Ch., *Between madness and holiness: Symeon of Emesa and the 'pedagogics of liminality'*, StPatr 68 (2013) 261-266.

Liber Pontificalis

- Gantner C., *The Lombard recension of the Roman "Liber pontificalis"*, "Rivista di Storia del Cristianesimo" 10 (2013) 65-114.

- MacKitterick R., *Narrative strategies in the "Liber pontificalis": St Paul, and San Paolo fuori le mura*, "Rivista di Storia del Cristianesimo" 10 (2013) 115-130.

- Verardi A.A., *La genesi del "Liber pontificalis" alla luce delle vicende della città di Roma tra la fine del V e gli inizi del VI secolo: una proposta*, "Rivista di Storia del Cristianesimo" 10 (2013) 7-28.

Lucyfer z Cagliari

- Schembra R., *Il percorso editoriale del De non parcendo in deum delinquentibus di Lucifero di Cagliari*, StPatr 66 (2013) 309-318.

Makary Egipski Pseudo-

- Brakke D., *Macarius's Quest and ours: literary sources for early Egyptian monasticism*, "Cistercian Studies Quarterly" 48 (2013) 239-251.

Maksym Wyznawca

- Andreopoulos A., *'All in all' in the Byzantine Anaphora and the eschatological mystagogy of Maximos the Confessor*, StPatr 68 (2013) 303-312.
- Aquino F.D., *The synthetic unity of virtue and epistemic goods in Maximus the Confessor*, "Studies in Christian Ethics" 26 (2013) 378-390.
- Ayroulet E., *Maxime le Confesseur*, CPE 2013, nr 130, 52-62.
- Bakker M., *Willing in St Maximos' mystagogical habitat: bringing habits in line with one's 'logos'*, StPatr 68 (2013) 295-302.
- Bathrellos D., *Neo-platonism and Maximus the Confessor on the knowledge of God*, StPatr 58 (2013) 117-126.
- Beeley Ch.A., *'Let this cup pass from me' (Matth . 26.39): the soul of Christ in Origin, Gregory Nazianzen, and Maximus Confessor*, StPatr 63 (2013) 29-44.
- Bingaman B., *Karl Rahner and Maximus the Confessor: consonant themes and ecumenical dialogue*, "The Heythrop Journal" 55 (2014) 353-363.
- Bloesch S.J., *Crossing tables and queering deification: unsung founders and Maximus the Confessor*, "Theology and Sexuality" 19 (2013) 101-122.
- Blowers P.M., *Aligning and reorienting the possible self: Maximus the Confessor's virtue ethics*, "Studies in Christian Ethics" 26 (2013) 333-350.
- Börjesson J., *Maximus the Confessor's knowledge of Augustine: an exploration of evidence derived from the Acta of the Lateran Council of 649*, StPatr 68 (2013) 325-336.
- Charpin-Ploix M.-L., *Le Psalme 59 (60) comme point de convergence et de divergence entre judaïsme et christianisme chez Maxime le Confesseur*, CPE 2013, nr 132, 48-61.
- Cooper A.G., *Maximus the Confessor's letters to Thomas: a review of the most recent critical text and English translation*, RHE 108 (2013) 45-64.
- Costache D., *Living above gender: insights from Saint Maximus the Confessor*, JECS 21 (2013) 261-290.
- Crawford C.K., 'Receptive potency' (*dektike dynamis*) in "Ambigua ad Iohannem" 20 of St Maximus the Confessor, StPatr 68 (2013) 313-324.
- Larchet J.C., *Hypostase, personne et individu selon saint Maxime le Confesseur*, RHE 109 (2014) 35-63.
- Larchet J.C., *Le martyre, l'exil et la mort de saint Maxime le Confesseur et de ses deux disciples, Anastase le Moine et Anastase l'Apocrisiaire: quelques précisions en rapport avec des découvertes archéologiques récentes*, RHE 108 (2013) 65-97.
- Mira Iborra M., *Friendship in Maximus the Confessor*, StPatr 68 (2013) 273-280.
- Portaru M., *Gradual participation according to St Maximus the Confessor*, StPatr 68 (2013) 281-294.
- Williams R. [Archbishop], *Nature, passion and desire: Maximus' ontology of excess*, StPatr 68 (2013) 267-272.

Marceli z Ancyry

- Fernández S., *Crisis arriana o crisis monarquiana en el siglo IV? Las críticas de Marcelo de Ancira a Asterio de Capadocia*, StPatr 66 (2013) 203-208.

Morlet S., *Encore un nouveau fragment du traité de Porphyre contre les chrétiens (Marcel d'Ancyre, fr. 88 Klostermann = fr. 22 Seibt/Vinzent)?*, StPatr 63 (2013) 179-186.

Mariusz Wiktoryn

Voelker J., *Marius Victorinus' remembrance of the Nicene Council*, StPatr 67 (2013) 217-226.

Meliton z Sardes

Bugár I.M., *Can theological language be logical? The case of 'Josipe' and Melito*, StPatr 65 (2013) 147-158.

Hall S.G., *Melito "Peri Pascha": Corrections and Revisions*, JTS 64 (2013) 105-110.

Metody z Olimpu

Bruchmüller U., *Christliche Erotik in platonischem Gewand: Transformationstheoretische Überlegungen zur Umdeutung von Platons "Symposion" bei Methodios von Olympos*, StPatr 65 (2013) 435-444.

Michał Psellos

Agiotis N., *Tzetzes on Psellos revisited*, ByZ 106 (2013) 1-8.

Reinsch D., *Der Dual als Mittel literarischer Gestaltung in Michael Psellos' "Chro-nographia"*, ByZ 106 (2013) 133-142.

Minucjusz Felix

Nagy A.A., *Les candélabres et les chiens au banquet scandaleux. Tertullien, Minucius Felix et les unions oedipiennes*, StPatr 65 (2013) 407-418.

Nestoriusz

Bevan G.A., *Interpolations in the Syriac translation of Nestorius' "Liber Heraclidis"*, StPatr 68 (2013) 31-40.

Parry K., *'Rejoice for me, o desert': fresh light on the remains of Nestorius in Egypt*, StPatr 68 (2013) 41-50.

Nicefor I, patriarcha Konstantynopola

Chrysostalis A., *La notion de morphè dans le « Contra Eusebium » de Nicéphore de Constantinople*, OCP 79 (2013) 139-158.

Nicetas z Remezjany

Kloha J., *The New Testament Text of Nicetas of Remesiana, with reference to Luke 1:46*, StPatr 54 (2013) 115-129.

Nonnos z Panopolis

Sieber F., *Christologische Namen und Titel in der "Paraphrase des JohannesEvange-liums" des Nonnos von Panopolis*, StPatr 69 (2013) 159-168.

Nowacjan

Mattei P., *Novatien dans l'« Introduction » à la théologie des II^e et III^e siècles du P. Antonio Orbe*, “Gregorianum” 94 (2013) 363-376.

Optat z Milewy

Wilhite D.E., *True church or true basilica?: the song of songs and Parmenian's ecclesiology revisited*, JECS 22 (2014) 399-436.

Orygenes

Aliau-Milhaud A., *Le « Commentaire sur Jean » d'Origène: une table des matières revisitée*, BLE 115 (2014) 41-77.

Bagby S., *The 'two ways' tradition in Origen's "Commentary on Romans"*, StPatr 56 (2013) 135-142.

Bagby S., *Volitional sin in Origen's "Commentary on Romans"*, HTR 107 (2014) 340-362.

Barrett B., *Origen's spiritual exegesis as a defense of the literal sense*, StPatr 56 (2013) 51-64.

Beeley Ch.A., *'Let this cup pass from me' (Matth . 26.39): the soul of Christ in Origen, Gregory Nazianzen, and Maximus Confessor*, StPatr 63 (2013) 29-44.

Correia M. M., *La naturaleza del intelecto humano en el "De principiis" de Orígenes de Alejandría*, TyV 55 (2014) 45-63.

Crawford M.R., *Scripture as 'One Book': Origen, Jerome, and Cyril of Alexandria on Isaiah 29:11*, JTS 64 (2013) 137-153

D'Anna A., *La resurrezione dei morti nel "De principiis" di Origene: note di confronto con alcuni testi precedenti*, TyV 55 (2014) 65-82.

Demura M., *Origen and the exegetical tradition of the Sarah-Hagar motif in Alexandria*, StPatr 56 (2013) 73-82.

Dively Lauro E.A., *The eschatological significance of Scripture according to Origen*, StPatr 56 (2013) 83-102.

Dolidze T., *Equivocality of Biblical language in Origen*, StPatr 56 (2013) 65-72.

Dorfbauer L.J., *Fortunatian von Aquileia, Origenes und die Datierung des Physiologus*, REAug 59 (2013) 219-245.

Fédou M., « *Manger chaque jour les chairs de l'agneau* »: la prédication selon Origène, RSPT 97 (2013) nr 2-3, 163-186.

Fernández Eyzaguirre S., *El propósito de la estructura del "De principiis" de Orígenes*, TyV 55 (2014) 243-261.

Fernández Eyzaguirre S., *Pablo, maestro de exégesis bíblica, según Orígenes*, TyV 54 (2013) 605-623.

Heine R.E., *Origen and his opponents on Matthew 19:12*, StPatr 56 (2013) 123-128.

Hillis G.K., *The Holy Spirit and prayer in Origen's "On prayer"*, “Cistercian Studies Quarterly” 49 (2014) 3-26.

Johnson A.E., *Interior landscape: Origen's "Homily 21 on Luke"*, StPatr 56 (2013) 129-134.

- Junni J., *Celsus' arguments against the truth of the Bible*, StPatr 65 (2013) 175-184.
- Kolbet P.R., *Rethinking the rationales for Origen's use of allegory*, StPatr 56 (2013) 41-50.
- Leal J., *Las dos almas de la teología del siglo III: Tertuliano, "De anima" – Orígenes, "De principiis"*, TyV 55 (2014) 7-27.
- Limone V., *Il Dio Uno: dalla henologia alla teología trinitaria; Plotino ed Origene, "Augustinianum"* 53 (2013) 33-56.
- McGlothlin Th.D., *Resurrection, spiritual interpretation, and moral reformation: a functional approach to resurrection in Origen*, StPatr 56 (2013) 157-166.
- Meis Wörmer A., *El "Desiderium naturale", según Orígenes, "De principiis" II 11, 1-7*, TyV 55 (2014) 29-43.
- Niehoff M., *A Jewish critique of Christianity from second-century Alexandria: revisiting the Jew mentioned in "Contra Celsum"*, JECS 21 (2013) 151-175.
- Peretó Rivas R.A., *La acedia como causa de la caída del nous en Orígenes y Evagrio Pántico*, TyV 55 (2014) 581-593.
- Perrone L., *Abstieg und Aufstieg Christi nach Origenes: zur Auslegung von Psalm 15 in den Homilien von Codex Monacensis Graecus 314*, ThPh 89 (2014) 321-340.
- Perrone L., *Origen's 'Confessions': recovering the traces of a self-portrait*, StPatr 56 (2013) 3-28.
- Perrone L., *Origenes alt und neu: die Psalmenhomilien in der neuentdeckten Münchner Handschrift*, ZACH 17 (2013) 193-214.
- Perrone L., *Origenes redivivus: la découverte des Homélies sur les Psaumes dans le Cod. Gr. 314 de Munich*, REAug 59 (2013) 55-93.
- Perrone L., *Rediscovering Origen Today: first impressions of the new collection of "Homilies on the Psalms" in the "Codex monacensis Graecus" 314*, StPatr 56 (2013) 103-122.
- Perrone L., *Si legge ancora Origene?: la Lectio origeniana di Roma, quindici anni dopo, "Salesianum"* 75 (2013) 333-348.
- Pieri F., *Origen on 1Corinthians: homilies or commentary?*, StPatr 56 (2013) 143-156.
- Plaza Beltrán M., *Origen, vías de penetración y expansión de cruces y cruceros en la península ibérica*, HS 65 (2013) t. 131, 7-28.
- Ramelli I.L., *Origen in Augustine: a paradoxical reception, "Numen"* 60 (2013) 280-307.
- Ramelli I.L.E., 'Preexistence of souls'? The ἀρχή and τέλος of rational creatures in *Origen and some Origenians*, StPatr 56 (2013) 167-226.
- Ramelli I.L.E., The "Dialogue of Adamantius": a document of Origen's thought? (part 2), StPatr 56 (2013) 227-273.
- Raurell F., *Influsso di Origene sulla lettura medievale del "Cantico dei cantici", "Laurentianum"* 54 (2013) 3-19.
- Reiser M., *Das Leben Jesu als Gegenstand geistlicher Betrachtung, "Trierer Theologische Zeitschrift"* 123 (2014) 32-46.
- Rosales Acosta D., *Jesus and the demons: portraits of the spiritual seeing in Mark's Gospel; Origen, Bonaventure and Ignatius as hermeneutic reading key of the Gospel*, TyV 54 (2013) 307-337.
- Schott J.M., *Origenist textualities: introduction*, JECS 21 (2013) 323-327.

- Silva A., *Nota bibliográfica: retorno al Libro de los Orígenes*, “Augustinus” 59 (2014), nr 232/233, 153-168.
- Soler F., *Acercamientos al vocablo logos en el “Comentario a Juan” de Origenes*, TyV 55 (2014) 287-299.
- Somos R., *Is the Handmaid Stoic or Middle Platonic? Some comments Origen's use of logic*, StPatr 56 (2013) 29-40.
- Stefaniw B., *Straight reading: shame and the normal in Epiphanius's polemic against Origen*, JECS 21 (2013) 413-435.
- Troiano M., *De la substancia del diablo: Orígenes y la dinámica del sistema valentino de las tres naturalezas*, TyV 55 (2014) 607-629.
- Van Egmond P.J., *Pelagius and the Origenist controversy in Palestine*, StPatr 70 (2013) 631-648.
- Vannier M.-A., *Note sur la découverte des Homélies sur les Psaumes d'Origène*, CPE 2013, nr 132, 12-13.
- Vigne D., *L'exégèse d'Origène et des Pères alexandrins*, CPE 2013, nr 131, 20-29.
- Vigne D., *L'homme, image de l'Image d'après Origène*, CPE 2013, nr 130, 20-30.
- Zaganas D., *Against Origen and/or Origenists? Cyril of Alexandria's rejection of John the Baptist's angelic nature in his “Commentary on John” 1:6*, StPatr 68 (2013) 101-106.

Pachomiusz

- Joest Ch., *Geistliche Vaterschaft: bei Pachom (287-347) und Benedikt (480/490 - ca. 547)*, ErA 90 (2014) 125-141.

Palladiusz

- Schulze Ch., *Die Wundererzählungen in Palladius' “Historia Lausiaca”: eine medizinhistorische Betrachtung*, ZACH 17 (2013) 87-101.
- Van Nuffelen P., *Palladius and the Johannite schism*, JEH 64 (2013) 1-19.

Papiasz z Hierapolis

- Bauckham R., *Did Papias write history or exegesis?*, JTS 65 (2014) 463-488.

Paulin z Noli

- Schlappbach K., *Literary technique and the critique of spectacula in the “Letters” of Paulinus of Nola*, StPatr 60 (2013) 7-20.

Paulin z Trewiru

- Fiedrowicz M., *Paulin de Trèves – un évêque confesseur dans la tension entre l'Eglise et l'Etat au début du christianisme*, CPE 2013, nr 129, 19-29.

Pelagiusz

- Bonner A., *The manuscript transmission of Pelagius' “Ad Demetriadem”: the witnesses evidence of some manuscript*, StPatr 70 (2013) 619-630.

- Husek V., ‘*Perfection appropriate to the fragile human condition*’: Jerome and Pelagius on the perfection of Christian life, StPatr 67 (2013) 385-392.
- Stanciu D., *Augustine’s (neo)Platonic soul and anti-Pelagian spirit*, StPatr 61 (2013) 63-73.
- Van Egmond P.J., *Pelagius and the Origenist controversy in Palestine*, StPatr 70 (2013) 631-648.
- Van Loon H., *The Pelagian debate and Cyril of Alexandria’s theology*, StPatr 68 (2013) 61-84.
- Wisse M. – Dupont A., “*Nostis qui in schola Christi eruditi estis, Jacob ipsum esse Israel*”: “*Sermo*” 122, “*In Johannis evangelium tractatus*” 7 and the Donatist and Pelagian controversies, ZACh 18 (2014) 302-325.
- Yamada N., *The influence of Chromatius and Rufinus of Aquileia on Pelagius – as seen in his key ascetic concepts: ‘exemplum Christi’, ‘sapientia’ and ‘imperturbabilitas’*, StPatr 70 (2013) 661-670.

Polikarp ze Smyrny

- Cobb L.S., *Polycarp’s cup: imitatio in the “Martyrdom of Polycarp”*, “Journal of Religious History” 38 (2014) 224-240.
- Hartog P., *The relationship between ‘paraenesis’ and polemic in Polycarp, “Philipians”*, StPatr 65 (2013) 27-38.

Prokopiusz z Gazy

- Westberg D., *Rhetorical exegesis in Procopius of Gaza’s “Commentary on Genesis”*, StPatr 55 (2013) 95-108.

Prosper z Akwitanii

- Cutino M., *Prosper and the pagans*, StPatr 69 (2013) 257-266.
- Delmulle J., *Establishing an authentic list of Prosper’s works*, StPatr 69 (2013) 213-232.
- Horsting A.G.A., *Reading Augustine with pleasure: the original form of Prosper of Aquitaine’s “Book of Epigrams”*, StPatr 69 (2013) 233-256.
- Hwang A.Y., *Prosper of Aquitaine and the fall of Rome*, StPatr 69 (2013) 277-282.
- James N.W., *Prosper of Aquitaine revisited: Gallic friend of Leo I or resident papal adviser*, StPatr 69 (2013) 267-276.
- Matz B.J., *Legacy of Prosper of Aquitaine in the ninth-century predestination debate*, StPatr 69 (2013) 283-288.

Roman Melodos

- Arentzen Th., ‘*Your virginity shines*’ – the attraction of the virgin in the “Annunciation Hymn” by Romanos the Melodist, StPatr 68 (2013) 125-132.

Rufin z Akwilei

- Chin C.M., *Short words on earth: theological geography in Rufinus’s “Commentary on the Apostles’ Creed”*, JECS 21 (2013) 391-412.

- Levenson D.B., *The Latin translations of Josephus on Jesus, John the Baptist, and James: critical texts of the Latin translation of the “Antiquities” and Rufinus’ translation of Eusebius’ “Ecclesiastical History” based on manuscripts and early printed editions*, “Journal for the Study of Judaism in the Persian, Hellenistic and Roman period” 45 (2014) 1-79.
- Yamada N., *The influence of Chromatius and Rufinus of Aquileia on Pelagius – as seen in his key ascetic concepts: ‘exemplum Christi’, ‘sapientia’ and ‘imperturbabilitas’*, StPatr 70 (2013) 661-670.

Salwian z Marsylii

- Costanza S., *Cartagine in Salviano di Marsiglia: alcune puntualizzazioni*, StPatr 69 (2013) 175-186.

Seduliusz

- Jakobi R., *Unidentifizierte karolingische Sedulius-Glossen*, SE 52 (2013) 181-185.

Sewer z Antiochii

- Roux R., *Merkmale der theologischen Argumentation in den katechetischen Homilien des Severus von Antiochien*, SE 52 (2013) 161-179.
- Van Nuffelen P., *Recruitment and conflict in sixth-century Antioch: a micro-study of select letters 6,1,5 of Severus of Antioch*, ZACh 17 (2013) 560-575.
- Zawadzki K., *Neue griechische Fragmente des Cyrill von Alexandrien, (Pseudo-) Athanasius, Philoxenos, Severus von Antiochien und Ammonios: patristische Auslegungen zum 1. Korintherbrief (ediert aus dem Codex Pantokratoros 28)*, ZACh 18 (2014) 260-282.

Sulpicjusz Sewer

- Yuzwa Z., *To Live by the example of angels: dialogue, imitation and identity in Sulpicius Severus’ “Gallus”*, StPatr 69 (2013) 123-130.

Symeon Nowy Teolog

- Agachi A., *A Critical analysis of the theological conflict between St Symeon the New Theologian and Stephen of Nicomedia*, StPatr 68 (2013) 363-370.

Szenute z Atrię

- Kolb E.W., ‘It is with God’s words that burn like a fire’: monastic discipline in Shenoute’s monastery, StPatr 64 (2013) 207-216.
- Lundhaug H., *Origenism in fifth-century Upper Egypt: Shenoute of Atrię and the “Nag Hammadi Codices”*, StPatr 64 (2013) 217-228.
- Suciuk A., *More Sahidic fragments from the life of Shenoute attributed to Besa*, ZACh 17 (2013) 424-427.

Teodor z Heraklei

Crawford M.R., *On the diversity and influence of the Eusebian alliance: the case of Theodore of Heraclea*, JEH 64 (2013) 227-257.

Crawford M.R., *The triumph of pro-Nicene theology over anti-monarchian exegesis: Cyril of Alexandria and Theodore of Heraclea on John 14.10-11*, JECS 21 (2013) 537-567.

Teodor z Mopsuestii

Kalantzis G., ‘*Creatio ex terrae*’: immortality and the fall in Theodore, Chrysostom, and Theodoret, StPatr 67 (2013) 403-413.

Kofsky A., *Theodore of Mopsuestia on progressive revelation and human development in Christ*, RB 120 (2013) 570-595.

Lai P.-W., *The ‘imago Dei’ and salvation among the Antiochenes: a comparison of John Chrysostom with Theodore of Mopsuestia*, StPatr 67 (2013) 393-402.

MacLeod F.G., *Two major attempts to articulate an authentic role for Christ’s humanity in salvation*, ITQ 79 (2014) 241-264.

Vianes L., *L’interprétation des prophètes par Apollinaire de Laodicée a-t-elle influencé Théodore de Mopsueste?*, StPatr 66 (2013) 209-222.

Teodoret z Cyru

Grelier-Deneux H., *La réception d’Apollinaire dans les controverses christologiques du V^e siècle à partir de deux témoins, Cyrille d’Alexandrie et Théodore de Cyr*, StPatr 66 (2013) 223-236.

Kalantzis G., ‘*Creatio ex terrae*’: immortality and the fall in Theodore, Chrysostom, and Theodoret, StPatr 67 (2013) 403-413.

Rosenberger V., *Competing Coenobites. Food and Drink in the Lives of Theodoretus of Cyrrhus, “Latomus”* 73 (2014) 173-191.

Vranic V., *The Logos as theios sporos: the christology of the “Expositio rectae fidei” of Theodoret of Cyrrhus*, StPatr 68 (2013) 11-24.

Wenger S.L., *The case of Theodoret at the Council of Chalcedon*, StPatr 62 (2013) 371-382.

Westergren A., *A relic in spe: Theodoret’s depiction of a philosopher saint*, StPatr 68 (2013) 25-30.

Teofanes Wyznawca

Van Rossum J., *Creation-theology in Gregory Palamas and Theophanes of Nicaea, compatible or incompatible?*, StPatr 69 (2013) 373-378.

Teofil z Antiochii

Parsons S.E., *Very early Trinitarian expressions*, “Tyndale Bulletin” 65 (2014) 141-152.

Perendy L., *The threads of tradition: the parallelisms between “Ad Diognetum” and “Ad Autolycum”*, StPatr 65 (2013) 197-208.

Tertulian

- Boersma G.P., *The logic of the logos: a note on Stoic logic in “Adversus Praxeon” 10*, JECS 22 (2014) 485-498.
- Brennan R., *Has a frog human a soul?: Huxley, Tertullian, physicalism and the soul, some historical antecedents*, SJT 66 (2013) 400-413.
- Brewer B.C., “To defer and not to hasten”: the anabaptist and baptist appropriations of Tertullian’s baptismal theology, HTR 106 (2013) 287-308.
- Brumback R., *Tertullian’s Trinitarian monarchy in “Adversus Praxeon”: a rhetorical analysis*, StPatr 65 (2013) 367-378.
- Chapot F., *Chronica Tertulliana et Cyprianea 2012*, REAug 59 (2013) 379-439.
- Chapot F., *Rhétorique et herméneutique chez Tertullien. Remarques sur la composition de l’« Adversus Praxeon »*, StPatr 65 (2013) 313-330.
- Dunn G.D., *Rhetoric and Tertullian: a response*, StPatr 65 (2013) 349-358.
- Ensor P.W., *Tertullian and penal substitutionary atonement*, “The Evangelical Quarterly” 86 (2014) 130-142.
- Gonzalez E., *Anthropologies of continuity: the body and soul in Tertullian, Perpetua, and early christianity*, JECS 21 (2013) 479-502.
- Gonzalez E., *The afterlife in the “Passion of Perpetua” and in the works of Tertullian: a clash of traditions*, StPatr 65 (2013) 225-238.
- Harrill J.A., *Accusing philosophy of causing headaches: Tertullian’s use of a comedic topos (“Praescr.” 16.2)*, StPatr 65 (2013) 359-366.
- Heyne Th.F., *Tertullian and obstetrics*, StPatr 65 (2013) 419-434.
- Kitzler P., *Tertullian and ancient embryology in “De carne Christi” 4,1 and 19,3-4*, ZACh 18 (2014) 204-209.
- Leal J., *Las dos almas de la teología del siglo III: Tertuliano, “De anima” – Orígenes, “De principiis”*, TyV 55 (2014) 7-27.
- López Montero R., *Continuidad de la antropología tertuliana en las obras de San Paciano de Barcelona = Continuity of Tertullian’s anthropology in the works of St Pacian of Barcelona*, HS 65 (2013) 495-518.
- Mattei P., *L’eucharistie en Afrique au III^e siècle d’après les témoignages de Tertullien et Cyprien. Aspects liturgiques*, CPE 2014, nr 136, 19-28.
- Nagy A.A., *Les candélabres et les chiens au banquet scandaleux. Tertullien, Minucius Felix et les unions oedipiennes*, StPatr 65 (2013) 407-418.
- Otten W., *Tertullian’s rhetoric of redemption: flesh and embodiment in “De carne Christi” and “De resurrectione mortuorum”*, StPatr 65 (2013) 331-348.
- Petrey T.G., *Semen stains: seminal procreation and the patrilineal genealogy of salvation in Tertullian*, JECS 22 (2014) 343-372.
- Riggs D.L., *The apologetics of grace in Tertullian and early African “Martyr Acts”*, StPatr 65 (2013) 395-406.
- Thostenson K.M., *Sharing God’s image: Tertullian on the creation of the sexes*, StPatr 72 (2014) 75-84.
- Wilhite D.E., *Rhetoric and theology in Tertullian: what Tertullian learned from Paul*, StPatr 65 (2013) 295-312.

Tykonusz

Vercruyse J.-M., *Herméneutique et exégèse chez Tyconnus*, CPE 2013, nr 131, 30-40.

Wiktor z Antiochii

Verheyden J., *A puzzling chapter in the reception history of the Gospels: Victor of Antioch and his so-called “Commentary on Mark”*, StPatr 63 (2013) 17-28.

Wiktor z Wity

Fournier E., *Victor of Vita and the Conference of 484: a pastiche of 411?*, StPatr 62 (2013) 395-408.

zebrał i opracował
Józef Figiel SDS – Lublin, KUL