

Bible Dictionaries & Commentaries in Chicago Style [17th ed.]

Title of Dictionary or Encyclopedia	In NoodleTools Cite as:	Bibliography
Anchor Yale Bible Dictionary	Reference article/entry	Boling, Robert G. "Joshua, Book of." In <i>The Anchor Yale Bible Dictionary</i> , edited by David Noel Freedman. New Haven, CT: Yale University Press, 1992.
Books of the Bible (Online)	Reference article/entry	Long, Burke O. "I and II Kings." In <i>The Old Testament/The Hebrew Bible</i> , edited by Bernard W. Anderson. Vol. 1 of <i>The Books of the Bible</i> . New York: Charles Scribner's Sons, 1982. Gale Virtual Reference Library.
New Interpreter's Dictionary of the Bible	Reference article/entry	Carroll, John T. "Luke, Gospel of." In <i>The New Interpreter's Dictionary of the Bible</i> , edited by Katharine Doob Sakenfeld. Nashville: Abingdon, 2008.
New Strong's Expanded Exhaustive Concordance of the Bible	Reference article/entry	Strong, James. "Restore." In <i>The New Strong's Expanded Exhaustive Concordance of the Bible</i> . Nashville: Thomas Nelson, 2010.
Oxford Encyclopedia of the Books of the Bible (Online)	Reference article/entry	Henderson, Suzanne Watts. "Mark, Gospel According to." In <i>Oxford Encyclopedia of the Books of the Bible</i> , edited by Michael D. Coogan. New York: Oxford University Press, 2011. Oxford Reference Online.
In NoodleTools		
Bible	Cite as:	Bibliography
Bible	Religious work	<p><i>The New Oxford Annotated Bible</i>. New Revised Standard Version. 4th ed. New York: Oxford University Press, 2010.</p> <p><i>ESV Study Bible</i>. English Standard Version. Wheaton, IL: Crossway, 2008.</p> <p><i>The King James Study Bible</i>. King James Version. Nashville: Thomas Nelson, 1988.</p>

In NoodleTools		
Title of Commentary	Cite as:	Bibliography
Anchor Yale Bible	Book	Fitzmeyer, Joseph A. <i>First Corinthians</i> . The Anchor Yale Bible. New Haven, CT: Yale University Press, 2008.
Ancient Christian Commentary on Scripture	Book	Wenthe, Dean O., ed. <i>Jeremiah, Lamentations</i> . Ancient Christian Commentary on Scripture, Old Testament. Downers Grove, IL: InterVarsity Press, 2009.
Bible Speaks Today	Book	Wright, Christopher J.H. <i>The Message of Jeremiah</i> . The Bible Speaks Today. Downers Grove, IL: InterVarsity Press, 2014.
Brazos Theological Commentary on the Bible	Book	White, Thomas Joseph. <i>Exodus</i> . Brazos Theological Commentary on the Bible. Grand Rapids: Brazos, 2016.
Calvin's Commentaries	Book	Calvin, John. <i>Commentary on the Book of Psalms</i> . Translated by James Anderson. Vol. 2. Calvin's Commentaries. Grand Rapids: Eerdmans, 1949.
Expositor's Bible	Book, Chapter or Section	Carson, D. A. "Matthew." In <i>The Expositor's Bible Commentary</i> , edited by Tremper Longman III and David E. Garland, 25-670. Vol. 9. Grand Rapids: Zondervan, 2010.
Interpretation	Book	Creach, Jerome F.D. <i>Joshua</i> . Interpretation. Louisville, KY: Westminster John Knox, 2003.
New Cambridge Bible Commentary	Book	Bock, Darrell. <i>Mark</i> . New Cambridge Bible Commentary. New York: Cambridge University Press, 2015.
New International Commentary on the Old Testament	Book	Moo, Douglas J. <i>The Letter to the Romans</i> . The New International Commentary on the Old Testament. Grand Rapids: Eerdmans, 2018.

In NoodleTools		
Title of Commentary	Cite as:	Bibliography
New International Greek Testament	Book	Longenecker, Richard N. <i>The Epistle to the Romans</i> . New International Greek Testament Commentary. Grand Rapids: Eerdmans, 2016.
New Interpreter's Bible	Book, Chapter or Section	Boring, M. Eugene. "The Gospel of Matthew." In <i>The New Interpreter's Bible</i> , 89-505. Vol. 8. Nashville: Abingdon, 1995.
Old Testament Library	Book	Newsom, Carol A., and Brennan W. Breed. <i>Daniel: A Commentary</i> . Old Testament Library. Louisville, KY: Westminster John Knox Press, 2014.
Reformation Commentary on Scripture	Book, Chapter or Section	"James." In <i>Hebrews, James</i> , edited by Ronald K. Rittgers, 200-61. Vol. 13 of Reformation Commentary on Scripture, New Testament. Downer's Grove, IL: InterVarsity Press, 2017.
Tyndale New Testament Commentaries	Book	Kruse, Colin G. <i>2 Corinthians: An Introduction and Commentary</i> . Tyndale New Testament Commentaries. Downers Grove, IL: InterVarsity Press, 2015.
Word Biblical Commentary	Book	Clines, David J.A. <i>Job 38-42</i> . Word Biblical Commentary. Nashville: Thomas Nelson, 2011.