

INCLUSIVE LANGUAGE. SHARON H. RINGE

Achtemeier, Elizabeth. "Exchanging God for 'No Gods': A Discussion of Female Language for God." Pages 1-16 in *Speaking the Christian God: The Holy Trinity and the Challenge of Feminism*. Edited by Alvin F. Kimmel, Jr. Grand Rapids: William B. Eerdmans, 1992.

Bird, Phyllis A. "Translating Sexist Language as a Theological and Cultural Problem." *USQR* 42 (1988): 89-95.

Bloomquist, Karen L. "Help or Hindrance to Feminist Theology?" *Di* 24 (1985): 50-51.

Bock, Darrell L. "You make the Call: Are Gender-Sensitive Translations Safe or Out?" *BT* (July 2005): 169-187.

Boys, Mary C., SNJM. "Language and the Bible: A Response." *RelEd* 80 (1985): 539-49.

Castelli, Elizabeth A. "Les Belles Infidèles/Fidelity or Feminism? The Meanings of Feminist Biblical Translation." *JFSR* 6 (1990): 25-39.

Dewey, Joanna. Response to C. J. Martin and E. A. Castelli in *JFSR* 6 (1990): 63-69.

Ellingworth, Paul. "The Scope of Inclusive Language." *BT* (January 1992): 130-40.

Fontaine, Carole R. "The NRSV and the REB: A Feminist Critique." *ThTo* 47 (1990): 273-280.

Gold, Victor Roland, Thomas L. Hoyt, Jr., Sharon H. Ringe, Susan Brooks Thistlethwaite, Burton H. Throckmorton, Jr., and Barbara A. Withers, eds. *The New Testament and Psalms: An Inclusive Version*. New York and Oxford: Oxford University Press, 1995.

Gruden, Wayne and Grant R. Osborne. "Do Inclusive-Language Bibles Distort Scripture?" *Christianity Today* (October 27, 1997): 26-39.

Harrelson, Walter. "Inclusive Language in the New Revised Standard Version." *Evangelical Review of Theology* 15 (1991): 298-304.

Harrelson, Walter. "The New Revised Standard Version Bible – I." *Prism* 6 (1991): 21-28.

Hess, Richard S. "Adam, Father, He: Gender Issues in Hebrew Translation." *BT* (July 2005): 144-153.

Hughes, Robert D., III. "The Case for Inclusive Language by a White Male." *RelEd* 80 (1985): 618-633.

Hutaff, Peggy. Response to C. J. Martin and E. A. Castelli in *JFSR* 6 (1990): 69-74.

Inclusive Language Lectionary Committee. *An Inclusive Language Lectionary*. New York: The Division of Education and Ministry of the National Council of Churches of Christ in The U.S.A. Years A, B, and C were published in 1983-1985; Revised editions of Years A, B, and C were published in 1986-1988, by The Cooperative Publication Association (John Knox Press, Pilgrim Press, and Westminster Press).

Kimel, Alvin F., Jr., ed. *This is My Name Forever: The Trinity and Gender Language for God*. Downers Grove: InterVarsity Press, 2001.

Martin, Clarice J. "Womanist Interpretation of the New Testament: The Quest for Holistic and Inclusive Translation and Interpretation." *JFSR* 6 (1990): 41-61.

Miller, Patrick D., Jr. "The Translation Task." *ThTo* 43 (1986-1987): 540-5.

Miller, Patrick D., Jr. "Musings of a Translator." *ThTo* 47 (1990): 233-236.

Moore, Mary Elizabeth. "Inclusive Language and Power: A Response." *RelEd* 80 (1985): 603-614.

O'Day, Gail. "Probing an Inclusive Scripture." *Christian Century* (July 3-10, 1996): 692-4. (Responses followed in subsequent issues.)

Poythress, Vern and Wayne Grudem. *The Gender-Neutral Bible Controversy: Muting the Masculinity of God's Words*. Nashville: Broadman & Holman, 2000.

Ringe, Sharon H. "Standing Toward the Text." *ThTo* 43 (1986-1987): 552-7.

Russell, Letty M. "Inclusive Language and Power." *RelEd* 80 (1985): 582-602.

Sakenfeld, Katharine Doob. "Old Testament Perspectives: Methodological Issues." *JSOT* 22 (1982): 13-20.

Schaberg, Jane. Response to C. J. Martin and E. A. Castelli in *JFSR* 6 (1990): 74-85.

Scholz, Susanne. "The Christian Right's Discourse on Gender and the Bible." *JFSR* 21 (2005): 83-100.

Smith, Joanmarie. "Case for Inclusive Language: A Response." *RelEd* 80 (1985): 634-43.

Spencer, Aida Besançon. "Powerplay: Gender Confusion and the NIV." *ChrCent* (July 2-9, 1997): 618-9.

Thistlethwaite, Susan Brooks. "Inclusive Language: Theological and Philosophical Fragments." *RelEd* 80 (1985): 551-70.

Thistlethwaite, Susan Brooks. "Inclusive Language and Linguistic Blindness." *ThTo* 43 (1986-1987): 533-9.

Throckmorton, Burton H., Jr. "Why the *Inclusive Language Lectionary*?" *ChrCent* (August 1-8, 1984): 742-4. (Responses followed in subsequent issues.)


Throckmorton, Burton H., Jr. "Language and the Bible." *RelEd* 80 (1985): 523-38.

Throckmorton, Burton H., Jr. "The *NRSV* and the *REB*: A New Testament Critique." *ThTo* 47 (1990): 281-9.

Throckmorton, Burton H., Jr. "The New Revised Standard Version Bible – II." *Prism* 6 (1991): 29-36.

For more bibliography see: *Dialog* 24 (1985); *Journal of Feminist Studies in Religion* 6 (1990); *Prism* 6 (1991) and *Theology Today* 43 (1986-1987) and 47 (1990).

THE CAMBRIDGE DICTIONARY OF CHRISTIANITY


EDITED BY Daniel Patte