First-Year Comprehensive Examination Reading Lists

At the conclusion of the first year of study, Ph.D. students will be examined in each of the three historical periods: early, medieval, and modern. The following bibliographies, each of which includes approximately 2000 pages of primary text and a selection of secondary texts, will provide the basis for each exam.

The purpose of the first-year exams is three-fold, to assess students' familiarity with:

- 1) The major historical and theological issues, events, and figures of each period.
- 2) The broad historical and theological themes that bring cohesion to each period and separate one period from the next.
- 3) The historiographical tradition associated with each period of study.

Each exam will be developed by the instructor(s) of the relevant survey course and will consist of three questions. One exam question will touch on a theological theme presented by the various texts listed below, one question will deal with an issue of historiography appropriate to the period, and the third will be crafted at the discretion of the instructor(s).

Students will have a total of two hours within which to respond to their choice of two of the three questions for each of the three periods. Hence, the length of the entire exam is six hours, which can be divided up over one work week (five days). First-year exams must be scheduled in the second or third week of April.

I. Early Christianity:

- "Apocryphon of John." In *The Gnostic Scriptures: A New Translation with Annotations and Commentary*. Edited by Bentley Layton. 5–22. New York: Doubleday, 1995.
- "Didache." In *The Apostolic Fathers I*. Edited and translated by Bart D. Ehrman. Volume 24 of *The Loeb Classical Library*. 405–43. Cambridge, MA: Harvard University Press, 2003.
- "Documents Relating to the Councils of Nicaea I, Constantinople I, Ephesus, Chalcedon, Constantinople II, and Constantinople III." In *Christology of the Later Fathers*. Edited by Edward R. Hardy. 327–86. Louisville: Westminster John Knox Press, 1995.
- "Epistle of Barnabas." In *The Apostolic Fathers II*. Edited and translated by Bart D. Ehrman. Volume 25 of *The Loeb Classical Library*. 3–83. Cambridge, MA: Harvard University Press, 2003.
- "Martyrdom of Perpetua and Felicity." In *The Acts of the Christian Martyrs*. Edited and translated by Herbert Musurillo. 106–131. Oxford: Clarendon, 1972.
- Ambrose. "De Fide ad Gratianum." Edited by Philip Schaff. Volume 10 of the *Nicene and Post-Nicene Fathers, Second Series.* 199–314. Oxford: Parker & Co., 1896.
- Ambrose. "Expositio de psalmo CXVIII." In *Homilies of Saint Ambrose on Psalm 118 (119)*. Translated by Íde M. Ní Riain. Dublin: Halcyon Press, 1998.
- Athanasius of Alexandria. "On the Incarnation." In *Christology of the Later Fathers*. Edited by Edward R. Hardy. 55–110. Louisville: Westminster John Knox Press, 1995.
- Athanasius of Alexandria. "The Life of Antony of Egypt." In *Athanasius: The Life of Antony and the Letter to Marcellinus*. Translated by Robert C. Gregg. *The Classics of Western Spirituality*. 1–99. Mahwah, N.J.: Paulist Press, 1980.
- Augustine of Hippo. *Confessions*. Edited by David Vincent Meconi. Translated by Maria Boulding. San Francisco: Ignatius Press, 2012.
- Bowersock, G.W., P. Brown, and O. Grabar, eds. *Late Antiquity: A Guide to the Postclassical World*. Cambridge: Harvard University Press, 1999.
- Chadwick, H. *The Church in Ancient Society: From Galilee to Gregory the Great*. Oxford and New York: Oxford University Press, 2001.
- Cyprian of Carthage. "On the Unity of the Catholic Church." In *St. Cyprian: The Lapsed; The Unity of the Catholic Church*. Translated by Maurice Bévenot. Volume 25 of *Ancient Christian Writers*. 43–68. Westminster: Newman, 1957.
- Cyril of Alexandria. "Against Nestorius" and "An Explanation of the Twelve Chapters." In *Cyril of Alexandria*. Edited by Norman Russell. 130–89. New York: Routledge, 2000.
- De Lubac, Henri. "Introduction to the Torchbook Edition." In *Origen: On First Principles: Being Koetschau's text of the De principiis*. Translated by G.W. Butterworth. vii–xxii. New York: Harper and Row, 1966.
- Diodore of Tarsus. "Preface." In *Diodore of Tarsus: Commentary on Psalms 1–51*. Translated by Robert C. Hill. 1–5. Atlanta, GA: Society of Biblical Literature, 2005.
- Dionysius the Areopagite. "The Divine Names" and "The Mystical Theology." In *Pseudo-Dionysius: The Complete Works*. Edited by Colm Luibhéid and Paul Rorem. *The Classics of Western Spirituality*. 47–142. Mahwah, N.J.: Paulist Press, 1987.
- Ephrem the Syrian. *Hymns on Paradise*. Translated by Sebastian Brock. Crestwood: St. Vladimir's Seminary Press, 1990.
- Eusebius of Caesarea. *The History of the Church from Christ to Constantine*. Translated by G.A. Williamson. New York: Penguin, 1990.

- Evagrius of Pontus. "The Monk: A Treatise on the Practical Life." In *Evagrius of Pontus: The Greek Ascetic Corpus*. Translated by Robert E. Sinkewicz. 91–114. Oxford: Oxford University Press, 2003.
- Ferguson, E., ed. *Encyclopedia of Early Christianity*. 2nd ed. New York: Garland, 1997.
- Gregory of Nazianzus. "Theological Orations" and "Letters on the Apollinarian Controversy." In *Christology of the Later Fathers*. Edited by Edward R. Hardy. 113–214; 215–232. Louisville: Westminster John Knox Press, 1995.
- Gregory of Nyssa. "An Address on Religious Instruction." In *Christology of the Later Fathers*. Edited by Edward R. Hardy. 235–325. Louisville: Westminster John Knox, 1995.
- Gregory of Nyssa. "The Life of Macrina." In *Gregory of Nyssa: Ascetical Works*. Translated by Virginia Woods Callahan. Volume 58 of *The Fathers of the Church*. 163–91. Washington, D.C.: The Catholic University of America Press, 1967.
- Gregory the Great. "Letters." In *Leo the Great and Gregory the Great*. Edited by Philip Schaff. Volume 12 of the *Nicene and Post-Nicene Fathers, Second Series*. vi(b)–xxx(b), 73(b)– 244(b). Oxford: Parker & Co., 1895.
- Harvey, S.A., and D. Hunter, eds. *The Oxford Handbook of Early Christian Studies*. Oxford: Oxford University Press, 2008.
- Ignatius. "Letters." In *The Apostolic Fathers I*. Edited and translated by Bart D. Ehrman. Volume 24 of *The Loeb Classical Library*. 203–321. Cambridge, MA, and London: Harvard University Press, 2003.
- Irenaeus of Lyon. "Against Heresies." In *Irenaeus of Lyon*. Edited by Robert M. Grant. Selections. New York: Routledge, 2000.
- Jerome. "Letter 22 to Eustochium." In *Jerome*. Translated by F. A. Wright. Volume 262 of *The Loeb Classical Library*. 52–159. Cambridge, MA: Harvard University Press, 1954.
- Jerome. "On the Perpetual Virginity of the Virgin Mary Against Helvidius." In *Dogmatic and Polemical Works: Saint Jerome*. Translated by John N. Hritzu. Volume 53 of *The Fathers of the Church*. 1–45. Washington, D.C.: The Catholic University of America Press, 1965.
- John of Ephesus. "Lives of Mary and Euphemia," "Life of John of Thella," "Life of Susan," and "Life of James." In *John of Ephesus: Lives of the Eastern Saints*. Edited and translated by E.W. Brooks. Volumes 17–18 of *Patrologia Orientalis*. 17:166–86; 18:513–26, 541–58, 690–97. Paris, 1923.
- Justin Martyr. "First Apology." In *St. Justin Martyr: The First and Second Apologies*. Translated by Leslie William Barnard. Volume 56 of *Ancient Christian Writers*. 1–71. Mahwah, NJ: Paulist Press, 1997.
- Maximus the Confessor. "The Four Hundred Chapters on Love." In *Maximus Confessor:* Selected Writings. Translated by George C. Berthold. The Classics of Western Spirituality. 33–98. Mahwah, N.J.: Paulist Press, 1985.
- Origen of Alexandria. Origen: On First Principles: Being Koetschau's text of the De principiis. Translated by G.W. Butterworth. New York: Harper and Row, 1966.
- Philoxenus of Mabbug. "Dogmatic Letter to the Monks." In *Three Letters of Philoxenus of Mabbug*. Edited and translated by A.A. Vaschalde. 93–105. Rome, 1902.
- Severus of Antioch. "Ad Nephalium (Oration II)." In *Severus of Antioch*. Edited by Pauline Allen and C.T.R. Hayward. 59–66. New York: Routledge, 2004.
- Tertullian. "On Prayer." In *Tertullian, Cyprian, Origen: On the Lord's Prayer*. Translated by Alistair Stewart-Sykes. 41–64. Crestwood: St. Vladimir's Seminary Press, 2004.

II. Medieval Christianity:

- Agobard of Lyons. "On the Truth of the Faith and the Establishment of All Good—An Exhortatory Sermon to the People." In *Early Medieval Theology*. Edited by George McCracken. 334-362. Philadelphia: Westminster Press, 1957.
- Anselm of Canterbury. "Proslogion" and "Why God Became Man." In *Anselm of Canterbury: The Major Works*. Translated by Brian Davies and G. R. Evans. 82–104, 260–356. Oxford: Oxford University Press, 1998.
- Bede. "Life of Cuthbert." In *The Age of Bede*. Edited by D. H. Farmer. Translated by J.F. Webb. 41–104. New York: Penguin Books, 1998.
- Benedict of Nursia. *The Rule of St. Benedict in English.* Edited by Timothy Fry. Collegeville, MN: Liturgical Press, 1982.
- Bernard of Clairvaux. "On Loving God" and "Five Books of Consideration." In *Bernard of Clairvaux: Selected Works*. Edited by G. R. Evans. 145–206. New York: Paulist, 1987.
- Boethius. *The Trinity is One God Not Three Gods*. Christian Classics Ethereal Library. Accessed June 21, 2016. <u>http://www.ccel.org/ccel/boethius/trinity.html.</u>
- Bonaventure. *Breviloquium*. Translated by D. Monte. St. Bonaventure: Franciscan Institute, 2006.
- Cassiodorius. *Institutions of Divine and Secular Learning*. Translated by J. Halporn and M. Vessy. Liverpool: Liverpool University Press, 2004.
- Columbanus of Bobbio. "The Rule for Monks." In *Celtic Spirituality*. Edited by Oliver Davies and Thomas O'Loughlin. 246–56. New York: Paulist Press, 1999.
- D'Onofrio, Gulio. *History of Theology II: The Middle Ages*. Translated by M.J. O'Connell. Collegeville: Liturgical Press, 2008.
- Francis of Assisi. "The Earlier Rule." In Francis of Assisi: Early Documents, Vol. 1: The Saint. Edited by Regis J. Armstrong, J.A. Wayne Hellmann, and William J. Short. 63–86. New York: New City Press, 1999.
- Ginther, James R. *Westminster Handbook to Medieval Theology*. Louisville: Westminster John Knox Press, 2009.
- Gregory the Great. *The Book of Pastoral Rule*. Trans. G. Demacopoulos. Crestwood, NY: St Vladamir Press, 2007.
- Gregory VII. *The Epistolae Vagantes of Pope Gregory VII*. Edited and translated by H. E. J. Cowdrey. Oxford: Clarendon Press, 1972.
- Hildegard of Bingen. *Hildegard of Bingen: Selected Writings*. Translated by Mark Atherton. New York: Penguin, 2001.
- Hugh of Saint Victor. *Didascalicon of Hugh of St. Victor: A Medieval Guide to the Arts*. Edited by Jerome Taylor. New York, Columbia University Press, 1961.
- Julian of Norwich. *Showings*. Translated by Edmund Colledge and James Walsh. Mahwah: Paulist, 1978.
- Logan, F. Donald. *A History of the Church in the Middle Ages*. 2nd ed. New York: Routledge, 2013.
- Meister Eckhart. *The Essential Sermons, Commentaries, Treatises, and Defense*. Translated by Edmund Colledge and Bernard McGinn. New York: Paulist Press, 1981.
- Peter Lombard. *The Sentences. Book 2: On Creation*. Edited by Giulio Silano. Toronto: Pontifical Institute of Mediaeval Studies, 2007.
- Rabanus Maurus [attrib.]. The Life of Saint Mary Magdalene and of Her Sister Saint Martha: A

Medieval Biography. Translated by David Mycoff. Kalamazoo, MI: Cistercian Publications, 1989.

- Richard of St. Victor. "Benjamin Minor." In *Richard of St. Victor*. Edited by Grover Zinn. 51–148. New York: Paulist Press, 1979.
- Theodulph of Orleans. "Precepts to the Priests of His Diocese." In *Early Medieval Theology*. Edited by George McCracken. 382-399. Philadelphia: Westminster Press, 1957.
- Thomas Aquinas. *Thomas Aquinas: Selected Writings*. Translated by Ralph McInerny. New York: Penguin, 1989.
- Urban II. Sermon at the Council of Clermont Calling for the First Crusade: Internet History Sourcebook. Last modified November 4, 2011. http://www.fordham.edu/halsall/source/urban2-5vers.html.
- Van Engen, John. "The Christian Middle Ages as an Historiographical Problem." *The American Historical Review* 91 (1986), 519-52.
- Van Engen, John. "The Future of Medieval Church History." *Church History* 71 (2002), 492-523.
- William of Ockham. *Quodlibetal Questions*. Edited by Alfred Freddoso and Francis Kelley. Questions 1–2 and 6. New Haven: Yale University Press, 1991.

III. Modern Christianity:

- Brownson, Orestes. "The Church and Its Mission." In *American Catholic Religious Thought: The Shaping of a Theological and Social Tradition*, 2nd ed. Edited by Patrick Carey.147– 78. Milwaukee, WI: Marquette University Press, 2004.
- Calvin, John. *Institutes of the Christian Religion*. Translated by Elsie Anne McKee. Introduction and chapters 2, 6, and 8. Grand Rapids, MI: Eerdmans, 2009.
- Carey, Patrick. Catholics in America: A History. Westport, CT: Praeger Publishers, 2004.
- De la Vega, Lasso. *Nican Mopohua*. Our Lady of Guadalupe: Patroness of the Americas. Accessed July 10, 2016. <u>http://www.sancta.org/nican.html.</u>
- Edwards, Jonathan. "A Faithful Narrative of the Surprising Work of God." In *A Jonathan Edwards Reader*. Edited by John E. Smith, Harry S. Stout, and Kenneth P. Minkema. 57– 88. New Haven: Yale University Press, 1995.
- Emerson, Ralph Waldo. "Divinity School Address." Ralph Waldo Emerson Texts. Last modified September 3, 2009. <u>http://www.emersoncentral.com/divaddr.htm</u>.
- Erasmus, Desiderius. "The Freedom of the Will." In *Erasmus and Luther: Discourse on Free Will*. Translated and edited by Ernst F. Winter. 3–81. New York: Continuum, 2006.
- Foxe, John. *Acts and Monuments of the Christian Martyrs*. Humanities Research Institute, University of Sheffield. Book 1 (entire) and Book 2 (chapters 1–8). https://www.johnfoxe.org/.
- Gonzalez, Justo. The Changing Shape of Church History. Saint Louis: Chalice Press, 2002.
- Greer, Allan. *The Jesuit Relations: Natives and Missionaries in Seventeenth Century North America.* 1–36. Boston: Bedford/St. Martin's, 2000.
- Hecker, Isaac. "An Exposition of the Church in view of recent difficulties and the present Needs of the Age." In *American Catholic Religious Thought: The Shaping of a Theological and Social Tradition*. Edited by Patrick Carey. 179–208. Milwaukee, WI: Marquette University Press, 2004.
- Kant, Emmanuel. *Religion Within the Bounds of Reason Alone. Religion Within the Boundaries of Mere Reason and Other Writings*. Translated and edited by Allen Wood and George DiGiovanni. Selection of 40 pages. Cambridge: Cambridge University Press, 1998.
- Livingston, James. *Modern Christian Thought: From the Enlightenment to Vatican II.* Minneapolis: Fortress Press, 2006.
- Lucaris, Cyril. "Confession Of Cyril Lucaris." Christian Resource Institute. Last modified March 27, 2013. <u>http://www.crivoice.org/creedcyril.html</u>.
- Luther, Martin. "95 Theses." Christian Classics Ethereal Library. Accessed July 11, 2016. http://www.ccel.org/ccel/luther/first_prin.iv.i.html.
- Luther, Martin. "On the Bondage of the Will." In *Erasmus and Luther: Discourse on Free Will.* Translated and edited by Ernst F. Winter. 88–120. New York: Continuum, 2006.
- Martin Luther King, Jr. "Letter From a Birmingham Jail." Bates College Online/Bates Now. Last modified January 12, 2001. <u>http://abacus.bates.edu/admin/offices/dos/mlk/letter.html.</u>
- Michel, Dom Virgil. "The Liturgy the Basis of Social Regeneration." In *American Catholic Religious Thought: The Shaping of a Theological and Social Tradition*. Edited by Patrick Carey. 423–34. Milwaukee, WI: Marquette University Press, 2004.
- Möhler, Johann Adam. Unity in the Church or the Principles of Catholicism: Presented in the Spirit of the Church Fathers of the First Three Centuries. Edited and translated by Peter C. Erb. 209–66. Washington, D.C.: Catholic University of America Press, 1995.

- Murray, John Courtney. "Civil Unity and Religious Integrity: The Articles of Peace." In *American Catholic Religious Thought: The Shaping of a Theological and Social Tradition*. Edited by Patrick Carey. 435–58. Milwaukee, WI: Marquette University Press, 2004.
- Newman, John Henry. "The Development of Ideas." Chapter 1 in *An Essay on the Development* of Christian Doctrine. 3–50. New York: Longmans, Green: 1949.
- Niebuhr, Reinhold. "The Preservation of Moral Values in Politics," and "The Conflict Between Individual and Social Morality." Chapters 9 and 10 in *Moral Man and Immoral Society: A Study in Ethics and Politics*. 231–77. New York: Scribner, 1932.
- Raushenbusch, Walter. "The Social Aims of Jesus." Chapter 2 in *Christianity and the Social Crisis*. Edited by Robert Cross. 44–92. New York: Harper & Row, 1964.
- Ricci, Matteo. "Ricci's Introduction to *The True Meaning of the Lord of Heaven*" and "An Explanation of Mistaken Views Concerning the Lord of Heaven Current Among Men." Chapters 1 and 2 in *The True Meaning of the Lord of Heaven*. Translated by Douglas Lancashire and Peter Hu Kuochen. Edited by Edward Malatesta. 57–131. Saint Louis: Institute for Jesuit Sources, 1985.
- Schleiermacher, Friedrich. On Religion: Speeches to Its Cultured Despisers. Translated by John Oman. 26–101. London: Kegan Paul, 1893.
- Spener, Phillip Jakob. *Pia Desideria*. Translated and edited by Theodore G. Tappert. Philadelphia: Fortress, 1974.
- Teresa of Avila. "First, Second, and Fifth Dwelling Places." Parts 1, 2, and 5 in *The Interior Castle*. Translated by Keiran Kavanaugh and Otilio Rodriguez. 38–54, 85–107. New York: Paulist Press, 1979.
- Von Harnack, Adolf. *What Is Christianity?* Translated by Thomas Bailey Saunders. 19–56. Philadelphia: Fortress, 1986.
- Winthrop, John. "A Model of Christian Charity." Hanover Historical Texts Project. Last modified August, 1996. <u>http://history.hanover.edu/texts/winthmod.html.</u>