

2002 Calvin Bibliography

Compiled by Paul Fields

I. Calvin's Life and Times

A. Biography

B. Cultural Context-Intellectual History

C. Cultural Context-Social History

D. Friends and Associates

E. Polemical Relationships

II. Calvin's Works

A. Works and Selections

B. Critique

III. Calvin's Theology

A. Overview

B. Doctrine of God

1. Creation

2. Knowledge of God

3. Providence

4. Trinity

C. Doctrine of Christ

D. Doctrine of the Holy Spirit

E. Doctrine of Salvation

1. Faith

2. Predestination

F. Doctrine of Humanity

1. Covenant

2. Free will

3. Image of God

4. Natural Law

G. Doctrine of the Christian Life

1. Ethics

2. Piety

3. Sanctification

4. Vocation

H. Ecclesiology

1. Overview

2. Discipline

3. Missions

4. Polity

I. Worship

1. Liturgy

2. Music

3. Preaching and Sacraments

J. Revelation

1. Exegesis and Hermeneutics

2. Scripture

K. Apocalypticism

L. Patristic and Medieval Influences

IV. Calvin and Social-Ethical Issues

V. Calvin and Political Issues

VI. Calvinism

A. Theological Influence

1. Christ

2. Christian Life

3. Covenant

4. Ecclesiology

5. Eschatology

6. Intellectual History

7. Justification

8. Preaching and Sacraments

9. Predestination

10. Salvation

11. Scholasticism

12. Sin

13. Worship

B. Cultural Influence

1. Literature

2. Education

3. Philosophy

C. Social, Economic, and Political Influence

D. International Influence

1. England

2. France

3. Indonesia

4. Ireland

5. Latin America

6. Netherlands

7. Poland

8. Scotland

9. United States

E. Critique

VII. Book Reviews

I. Calvin's Life and Times

A. Biography

Crouzet, Denis. "Un Calvin introspectif?" *Institut d'histoire de la Réformation - Bulletin Annuel* 22 (2000-2001): 41-56.

Hanko, Herman C. "John Calvin: Genevan Reformer." In *Portrait of Faithful Saints*, edited by Herman C. Hanko, 143-52. Grandville, Michigan: Reformed Free Publishing Association, 1999.

McKim, Donald K. "Calvin, John (1509-1564)." In *Dictionary of Biblical Interpretation*, edited by John H. Hays, 159-60. Nashville: Abingdon Press, 1999.

Spijker, Willem van't. *Calvin Biographie und Theologie*. Göttingen: Vandenhoeck & Ruprecht, 2001.

Wilkinson, John. "The Medical History of John Calvin." In *The Medical History of the Reformers: Martin Luther, John Calvin, John Knox*, edited by John Wilkinson, 51-84. Edinburgh: The Handsel Press Ltd, 2001.

B. Cultural Context–Intellectual History

Asselt, Willem J. van and Eef Dekker, eds. *Reformation and Scholasticism: An Ecumenical Enterprise*. Grand Rapids: Baker, 2001.

Balke, Willem. "Reformatie: Mythe en werkelijkheid." Unpublished lecture given at the Free University of Amsterdam. Amsterdam: Free University, 2001.

Barth, Karl. *The Theology of the Reformed Confessions 1923*. Louisville: Westminster John Knox Press, 2002.

Cottret, Bernard. *Histoire de la réforme protestante: Luther, Calvin, Wesley XVIe-XVIIIe siècle*. [Paris]: Perrin, 2001.

Cragg, Kevin M., and Paul R. Spickard. "The Reformation." In *A Global History of Christians: How Everyday Believers Experienced Their World*, edited by Kevin M. Cragg and Paul R. Spickard et al., 171-99, 458-59. Grand Rapids: Baker Academic, 1994.

Dixon, Scott C. "Religious Culture and the Reformation." In *The Reformation in Germany*, 20-58. Oxford: Blackwell, 2002.

Higman, Francis. *La Réforme: pourquoi? Essai sur les origines d'un événement fondateur*. Genève: Labor et Fides, 2001.

Muller, Richard A. "The Problem of Protestant Scholasticism—A Review and Definition." In *Reformation and Scholasticism*, edited by Willem J. van Asselt, 45-65. Grand Rapids: Baker Academic, 2001.

Puckett, David Lee. "Calvin, Jean (1509-1564)." In *Historical Handbook of Major Biblical Interpreters*, edited by Donald K. McKim, 171-79. Downers Grove: Intervarsity Press, 1998.

Spijker, Willem van't. "Early Reformation and Scholasticism." *Nederlands archief voor kerkgeschiedenis* 81, no. 3 (2001): 290-305.

———. "Onder Puriteinen." In *Het Puritanisme*, 138-99. Zoetermeer: Uitgeverij Boekencentrum, 2001.

———. "Reformation and Scholasticism." In *Reformation and Scholasticism*, edited by Willem J. van Asselt, 79-98. Grand Rapids, Michigan: Baker Academic, 2001.

Tinsley, Barbara Sher. "John Calvin (1509-1564), Repairing the Record." In *Pierre Bayle's Reformation: Conscience and Criticism on the Eve of the Enlightenment*, 182-203, 411-16. Selinsgrove: Susquehanna University Press, 2001.

———. "John Calvin, Kaleidoscope." In *Pierre Bayle's Reformation: Conscience and Criticism on the Eve of the Enlightenment*, 204-28, 416-23. Selinsgrove: Susquehanna University Press, 2001.

C. Cultural Context - Social History

Bost, Hubert. "La mise en scène genevoise d'Abraham Sacrifiant." *Études théologiques et religieuses* 76, no. 4 (2001): 543-61.

Carpo, Mario. "Geneva: Triumph and Censorship of the Printed Book." In *Architecture in the Age of Printing: Orality, Writing, Typography, and Printed Images in the History of Architectural Theory*, translated by Sarah Benson, 180-99. Cambridge: MIT Press, 2001.

Engammare, Max. "L'inhumation de Calvin et des pasteurs genevois de 1540 à 1620." *Les funérailles à la renaissance*, edited by Jean Balsamo, 271-93. Geneva: Droz, 2002.

Gordon, Bruce. "Malevolent Ghosts and Ministering Angels: Apparitions and Pastoral Care in the Swiss Reformation." In *The Place of Death: Death and Remembrance in Late Medieval and Early Modern Europe*, edited by Bruce Gordon and Peter Marshall, 87-109. Cambridge: Cambridge University Press, 2000.

Higman, Francis M. "Les Bibles genevoises du XVI^e siècle." In *La Bible Imprimée dans L'Europe moderne*, edited by Bertram Eugene Schwarzbach, 212-29. Paris: Bibliothèque nationale de France, 1999.

Higman, Francis M., Yann Morvant, and Marc Vial. "A Bookseller's World: The 'Inventaire' of Vincent Réal." In *The Sixteenth-Century French Religious Book*, edited by Andrew Pettegree, Paul Nelles, and Philip Conner, 303-18. Aldershot: Ashgate, 2001.

Jelsma, Auke J. "The Devil and Protestantism." In *Frontiers of the Reformation*, 26-39. Brookfield: Ashgate, 1998.

Jostock, Ingeborg. "La censure au quotidien: le contrôle de l'imprimerie à Genève, 1560-1600." In *The Sixteenth-Century French Religious Book*, edited by Andrew Pettegree, Paul Nelles, and Philip Conner, 210-38. Aldershot: Ashgate, 2001.

Kaiser, Jürgen. "Die Sabbatdeutung seit Luthers Katechismen und dem Augsburger Bekenntnis." In *Ruhe der Seele und Siegel der Hoffnung: Die Deutungen des Sabbats in der Reformation*, 162-82. Göttingen: Vandenhoeck and Ruprecht, 1996.

Kingdon, Robert M. "Huguenot Printers in Sixteenth-Century Europe." *Huguenot Heritage*, no. 8 (2001): 1-3.

———. "The Protestant Reformation as a Revolution: The Case of Geneva." *The Journal of the Historical Society* 1, no. 2-3 (2000): 101-8.

Kingdon, Robert M. et al., *Registres du Consistoire de Genève au temps de Calvin*, Vol. 2. Geneva: Droz, 2001.

Maag, Karin. "The Spectre of Ignorance: The Provision of Education in the Swiss Cities." In *Fear in Early Modern Society*, edited by William Naphy and Penny Roberts, 137-49. Manchester: Manchester University Press, 1997.

Moreau, Pierre-Francois. "Calvin et la tolérance." In *Tolérance et réforme: Éléments pour une généalogie du concept de tolérance*, edited by Nicolas Pique and Ghislain Waterlot, 31-43. Paris: L'Harmattan, 1999.

Nicollier, Béatrice. "Calvin's Geneva." *Bulletin de la Société d'histoire et d'archéologie de Genève* 26/27, no. 5 (1996-1997): 57-73.

Overell, M. A. "The Reformation of Death in Italy and England, circa 1550." *Renaissance and Reformation* 23, no. 4 (1999): 5-21.

Pettegree, Andrew. *Europe in the Sixteenth Century*. Oxford: Blackwell Publishers, 2002.

Roper, Lyndal. "Gender and the Reformation." *Archive for Reformation History* 92 (2001): 290-302.

Smelik, Jan. "The Origin of the Genevan Psalm Tunes (II)." *Reformed Music Journal* 14, no. 1 (2002): 13-15.

Wright, Jonathan. "Marian Exiles and the Legitimacy of Flight from Persecution." *Journal of Ecclesiastical History* 52, no. 2 (2001): 220-43.

D. Friends and Associates

Campi, Emidio. "Petrus Martyr Vermigli (1499-1562): Europäische Wirkungsfelder eines italienischen Reformators." *Zwingliana* 27 (2000): 29-46.

Gordon, Bruce. "Heinrich Bullinger (1504-1575)." In *The Reformation Theologians: An Introduction to Theology in the Early Modern Period*, edited by Carter Lindberg, 170-83. Oxford: Blackwell, 2002.

James III, Frank A. "Peter Martyr Vermigli (1499-1562)." In *The Reformation Theologians: An Introduction to Theology in the Early Modern Period*, edited by Carter Lindberg, 198-212. Oxford: Blackwell, 2002.

Linder, Robert D. "Forgotten Reformer (Pierre Viret)." *Christian History* 20, no. 3 (2001): 35-37.

Muller, Richard A. "Theodore Beza (1519-1605)." In *The Reformation Theologians: An Introduction to Theology in the Early Modern Period*, edited by Carter Lindberg, 213-24. Oxford: Blackwell, 2002.

Olson, Jeannine Evelyn. "The Family, Second Marriage, and Death of Nicolas Des Gallars within the Context of His Life and Work: Evidence from the Notarial Records in Paris and in Pau." *Bibliothèque d'Humanisme et Renaissance: travaux et documents* 63, no. 1 (2001): 73-79.

Reuben, Catherine. "Clément Marot: Poet of the Reformation." *Reformation and Renaissance Review* 3 (2000): 78-109.

Selderhuis, Herman J. "Melanchthon und die Niederlande im 16. und 17. Jahrhundert." In *Melanchthon und Europa*, edited by Günter Frank and Kees Meerhof, 303-24. Stuttgart: Jan Thorbecke Verlag, 2002.

Tinsley, Barbara Sher. "Theodore Beza (1519-1605), Persecuting Poet." In *Pierre Bayle's Reformation: Conscience and Criticism on the Eve of the Enlightenment*, 230-51, 423-30. Selinsgrove: Susquehanna University Press, 2001.

Wright, Shawn D. "Pastoral Use of the Doctrine of God's Sovereignty in the Theology of Theodore Beza." Ph.D. diss., Southern Baptist Theological Seminary, 2001.

E. Polemical Relationships

Burger, Christoph. "Werben um Bullingers Beistand: Calvins Briefe von 1537/38." In *Die Zürcher Reformation: Ausstrahlungen und Rückwirkungen*, edited by Alfred Schindler, 101-20. New York: Peter Lang, 2001.

Demura, Akira. "Calvin versus Castellio on the Problem of Religious Toleration." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 29-58. Seoul: Korea Calvin Society, 2002.

Kang, Kyung-Lim. "Calvin's Anti-Nicodemite Theology." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 245-88. Seoul: Korea Calvin Society, 2002.

Rannou, Pierre. *Une critique de Jean Calvin faite contre la Confession de Schleithem*. Longueuil, Québec: Éditions Chantal Déragon, 2001.

Tinsley, Barbara Sher. "Bernardino Ochino (1487-1564), Between Calvinism and Unitarianism." In *Pierre Bayle's Reformation: Conscience and Criticism on the Eve of the Enlightenment*, 271-84, 434-38. Selinsgrove: Susquehanna University Press, 2001.

———. "Sebastian Castellio (1515-1563), Defender of Toleration." In *Pierre Bayle's Reformation: Conscience and Criticism on the Eve of the Enlightenment*, 252-70, 430-34. Selinsgrove: Susquehanna University Press, 2001.

II. Calvin's Works

A. Works and Selections

Calvin, John. *Come Out from Among Them: 'Anti-Nicodemite' Writings of John Calvin*, translated by Seth Skolnitsky. Dallas: Protestant Heritage Press, 2001.

———. *Commentariorum in Acta Apostolorum Liber Posterior*. Edited by Helmut Feld. Ioannis Calvini Opera Omnia. Series II. Vol. XII/II. *Opera Exegetica Veteris et Novi Testamenti*. Geneva: Droz, 2001.

———. *Heart Aflame: Daily Readings from Calvin on the Psalms*, edited by Sinclair B. Ferguson. Philadelphia: P&R, 1999.

———. *Calvin-Studienausgabe: Reformatorische Kontroversen*, 3, edited by Eberhard Busch et al., Neukirchen-Vluyn: Neukirchener, 1999.

Collins, Owen, ed. "Prayers about Our Relationship with God (Excerpts by John Calvin)." In *Two Thousand Years of Classic Christian Prayers: A Collection for Public and Personal Use*, 49-50, 63, 79, 94, 151, 206, 256, 278. Maryknoll: Orbis Books, 1999.

Gilmont, Jean-François. "La Survie des éditions anciennes de Calvin." In *The Culture of the Book: Essays from Two Hemispheres in Honour of Wallace Kirsop*, 51-63. Melbourne: Bibliographical Society of Australia and New Zealand, 1999.

McKee, Elsie Anne, ed. *John Calvin: Writings on Pastoral Piety*. New York: Paulist Press, 2001.

B. Critique

Demura, Akira. "From Zwingli to Calvin: A Comparative Study of Zwingli's *Elenchus* and Calvin's *Briève Instruction*." In *Die Zürcher Reformation: Ausstrahlungen und Rückwirkungen*, edited by Alfred Schindler, 87-99. New York: Peter Lang, 2001.

Haga, Shigehiro. "Calvin's 1542 Catechism and Bucer's 1537 Catechism." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 13-27. Seoul: Korea Calvin Society, 2002.

Watanabe, Nobuo. "Calvin's *Institutio* as a Catechetical Work." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 2-12. Seoul: Korea Calvin Society, 2002.

III. Calvin's Theology

A. Overview

d'Assonville, Victor E. *Der Begriff "doctrina" bei Johannes Calvin—eine theologische Analyse*. Rostocker Theologische Studien, vol. 6, edited by Udo Kern and Klaus Hock. Münster: LIT, 2001.

Elwood, Christopher. *Calvin for Armchair Theologians*. Louisville: Westminster John Knox Press, 2002.

Hesselink, I. John. "Calvin, Theologian of Sweetness." Unpublished lecture for the Henry Meeter Center. Grand Rapids: Calvin College, 2000.

Johnson, Merwyn S. "Calvin and the Patterns of Identity in Reformed Theology." Unpublished lecture given at the Eleventh Conference on Calvin Studies. Decatur: Columbia Theological Seminary, 2002.

Kroon, Marijn de. *The Honour of God and Human Salvation: A Contribution to an Understanding of Calvin's Theology according to His Institutes*. New York: T & T Clark, 2001.

Muller, Richard A. "The Starting Point of Calvin's Theology: An Essay-Review." *Calvin Theological Journal* 36, no. 2 (2001): 314-41.

Wanegffelen, Thierry. "Entre Débat et conviction: la Réforme fille de son temps." *Foi et Vie* 100, no. 3 (2001): 15-25.

Zachman, Randall C. "John Calvin (1509-1564)." In *The Reformation Theologians: An Introduction to Theology in the Early Modern Period*, edited by Carter Lindberg, 184-97. Oxford: Blackwell, 2002.

B. Doctrine of God

1. Creation

Van Bemmelen, Peter M. "Divine Accommodation and Biblical Creation: Calvin vs. McGrath." In *Andrews University Seminary Studies* 39, no. 1 (2001): 109-16.

2. Knowledge of God

Adams, Edward. "Calvin's View of Natural Knowledge of God." *International Journal of Systematic Theology* 3, no. 3 (2001): 280-92.

Balserak, John. "The God of Love and Weakness: Calvin's Understanding of God's Accommodating Relationship with His People." *The Westminster Theological Journal* 62, no. 2 (2000): 177-95.

Helm, Paul. "Maimonides and Calvin on Accommodation." In *Referring to God: Jewish and Christian Philosophical and Theological Perspectives*, edited by Paul Helm, 149-69. Richmond: Curzon, 2000.

Kooi, C. van der. *Als in een Spiegel: God kennen volgens Calvijn en Barth*. Kampen: Kok, 2002.

Kume, Atsumi. "Twofold Knowledge in Calvin's Methods." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 91-97. Seoul: Korea Calvin Society, 2002.

Lane, Belden C. "The World as the Theatre of God's Glory." *Perspectives* 16, no. 9 (2001): 7-12.

Selderhuis, Herman J. *God in het midden: Calvijns theologie van de Psalmen*. Kampen: Kok, 2000.

3. Providence

Egmond, A. van and D. van Keulen, eds. "The Calvinist Attitude to Suffering: Its Ambivalence and Pastoral Intention." In *Studies in Reformed Theology* 2, 59-79. Baarn: Callenbach, 1997.

4. Trinity

Murphy, Joseph P. "The Fountain of Life: A Metaphorical Model of the Operation of the Trinity in the Theology of John Calvin." Ph.D. diss., Drew University, 2001.

C. Doctrine of Christ

Haga, Tsutomu. "On the Significance of the Messianic Offices in Calvin's Christology." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 99-112. Seoul: Korea Calvin Society, 2002.

Han, Chul-Ha. "Calvin's Doctrine of Resurrection and Pastoral Ministry." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 205-44. Seoul: Korea Calvin Society, 2002.

D. Doctrine of the Holy Spirit

Chung, Paul. "Calvin and the Holy Spirit: A Reconsideration in Light of Spirituality and Social Ethics." *PNEUMA: The Journal of the Society for Pentecostal Studies* 24, no. 1 (2002): 40-55.

Griffith, Howard. "The First Title of the Spirit: Adoption in Calvin's Soteriology." *Evangelical Quarterly* 73, no. 2 (2001): 135-53.

Hesselink, I. John. "Calvin, the Theologian of the Holy Spirit: The Holy Spirit and the Christian Life." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 113-27. Seoul: Korea Calvin Society, 2002.

Nomura, Shin. "*Efficacia Spiritus* and Calvin's Doctrine of the Holy Spirit." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 129-57. Seoul: Korea Calvin Society, 2002.

Wentzel, B. "Mystiek, Calvijn en de 21ste Eeuw." *Gereformeerd Theologisch Tijdschrift*, no. 3 (2000): 124-36.

E. Doctrine of Salvation

1. Faith

Lee, Sou-Young. "Calvin's Understanding of Faith." In *Calvin in Asian Churches*. Vol. 1, 159-75. Seoul: Korea Calvin Society, 2002.

2. Predestination

Fesko, J. V. "Diversity within the Reformed Tradition: Supra- and Infralapsarianism in Calvin, Dort, and Westminster." Ph.D. diss., University of Aberdeen, 1999.

Greenbury, James. "Calvin's Understanding of Predestination with Special Reference to the *Institutes*." *Reformed Theological Review* 54, no. 3 (1995): 121-34.

Thomas, G. Michael. "Constructing and Clarifying the Doctrine of Predestination: Theodore Beza's Letters during, and in the Wake of, the Bolsec Controversy (1551-1555)." *Reformation and Renaissance Review* 4 (2000): 7-28.

F. Doctrine of Humanity

1. Covenant

Engelsma, David J. "The Recent Bondage of John Calvin: A Critique of Peter A. Lillback's *The Binding of God*." *Protestant Reformed Theological Journal* 35, no. 1 (2001): 47-58.

Jeon, Jeong Koo. "The Historical Development of Federal Theology: Mainstream Reformed Teaching in Light of Modern Criticism." In *Covenant Theology: John Murray's and Meredith G. Kline's Response to the Historical Development of Federal Theology in Reformed Thought*, 11-29. New York: University Press of America, 1999.

Lillback, Peter A. *The Binding of God: Calvin's Role in the Development of Covenant Theology*. Grand Rapids: Baker, 2001.

2. Free Will

Cross, Terry L. "The Yoke of Necessity: The Use of the Terms 'Necessitas' and 'Coactio' in the Thought of John Calvin." In *The Spirit and the Mind: Essays in Informed Pentecostalism*, edited by Terry L. Cross and Emerson B. Powery, 157-77. Lanham: University Press of America, 2000.

3. Image of God

Grenz, Stanley J. "From Structure to Destiny: The Imago Dei in Christian Theology." In *The Social God and the Relational Self: A Trinitarian Theology of the Imago Dei*, 141-82. Louisville: Westminster John Knox Press, 2001.

Mosser, Carl. "The Greatest Possible Blessing: Calvin and Deification." *Scottish Journal of Theology* 55, no. 1 (2002): 36-57.

4. Natural Law

Kim, Chul-Young. "An Investigation of Natural Law in Calvin's Understanding of Moses' Law." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 59-64. Seoul: Korea Calvin Society, 2002.

Saito, Mimako. "Susan E. Schreiner's View of Calvin: Suggestive Directions for Preachers." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 289-307. Seoul: Korea Calvin Society, 2002.

Schreiner, Susan E. "Calvin's Use of the Natural Law (With Responses)." In *A Preserving Grace: Protestants, Catholics, and Natural Law*, edited by Michael Cromartie, 179-83. Grand Rapids: Eerdmans, 1997.

VanDrunen, David. "Natural Law, Custom, and Common Law in the Theology of Aquinas and Calvin." *University of British Columbia Law Review* 33 (2000): 699-717.

G. Christian Life

1. Ethics

Kruijf, G. G. de. "Uti et Frui—A Still Useful Distinction in Christian Ethics." In *Studies in Reformed Theology* 2, edited by A. van Egmond and D. van Keulen, 81-94. Baarn: Callenbach, 1997.

2. Piety

Bouwsma, William J. "Die Spiritualität Johannes Calvins." In *Geschichte der Christlichen Spiritualität*, edited by Jill Raitt et al., 324-40. Würzburg: Echter, 1995.

Charry, Ellen T. "Sixteenth-Century Reform." In *By the Renewing of Your Minds: The Pastoral Function of Christian Doctrine*, 197-221. New York: Oxford University Press, 1997.

Keller, Carl A. *Calvin Mystique: Au coeur de la pensée du Réformateur. Petite Bibliothèque de Spiritualité*, edited by Lytta Basset et al., Geneva: Labor et Fides, 2001.

Lane, Belden C. "Spirituality as the Performance of Desire: Calvin on the World as a Theatre of God's Glory." *Spiritus* 1, no. 1 (2001): 1-30.

3. Sanctification

Inbody, Tyron. "Where United Methodists and Presbyterians Differ on Sanctification." *Journal of Theology*(2001): 75-98.

4. Vocation

Rylaarsdam, David. "A Teachable Teacher: Docilitas and the Vocation of John Calvin." In *Marginal Resistance—Essays Dedicated to John C. Vander Stelt*, edited by John H. Kok, 165-86. Sioux Center: Dordt College Press, 2001.

H. Ecclesiology

1. Overview

Botha, S. J. "Calvyn se leer oor die kerk." *Hervormde Teologiese Studies* 56, no. 2, 3 (2000): 572-84.

Diez, Karlheinz. "Angaben aus dem Vergleich des Kirchenverständnisses Luthers mit den Ansichten anderer Reformatoren." In *Ecclesia: non est Civitas Platonica*, 128-50. Frankfurt am Main: Verlag Josef Knecht, 1997.

Wright, David. "Reflections on John Calvin and the Church Struggle in Geneva." *Theology Matters* 7, no. 5 (2001): 7-12.

2. Discipline

Karant-Nunn, Susan C. "Repentance, Confession, and the Lord's Table: Separating the Divine from the Human." In *The Reformation of Ritual: An Interpretation of Early Modern Germany*, 91-137, 237-59. New York: Routledge, 1997.

Kingdon, Robert McCune. "La Discipline ecclésiastique vue de Zurich et Genève au temps de la Réformation: l'usage de Matthieu 18: 15-17 par les Réformateurs." *Revue de Théologie et de Philosophie* 133 (2001): 343-55.

3. Missions

Kim, Sung-tae. "A Criticism of Various Types and Characteristics of Religious Pluralism in the Reformed Theological Perspective." *Chongshin Theological Journal* 6, no. 2 (2001): 73-97.

4. Polity

Cornick, David. "The Reformation Crisis in Pastoral Care." In *A History of Pastoral Care*, edited by G. R. Evans, 223-51. London: Casell, 2000.

Stam, F. P. van. "Die Genfer Artikel von Januar 1537: aus Calvins oder Farels Feder?" *Zwingliana* 27 (2000): 87-101.

Watanabe, Nobuo. "Calvin's Concept of the Synod." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 177-204. Seoul: Korea Calvin Society, 2002.

I. Worship

1. Liturgy

Pitassi, Maria-Cristina. *Édifier ou instruire? Les avatars de la liturgie réformée du XVIe au XVIIIe siècle*. Paris: Honoré Champion, 2000.

2. Music

Marcus, Kenneth H. "Hymnody and Hymnals in Basel, 1526-1606." *The Sixteenth Century Journal* 32, no. 3 (2001): 723-41.

3. Preaching and Sacraments

Farrow, Douglas. "Between the Rock and a Hard Place: In Support of (something like) a Reformed View of the Eucharist." *International Journal of Systematic Theology* 3, no. 2 (2001): 167-86.

Ford, James Thomas. "Preaching in the Reformed Tradition." In *Preachers and People in the Reformations and the Early Modern Period*, edited by Larissa Taylor, 65-88. Leiden: Brill, 2001.

Holder, R. Ward. "Ecclesia, Legenda atque Intelligenda Scriptura: The Church as Discerning Community in Calvin's Hermeneutic." *Calvin Theological Journal* 36, no. 2 (2001): 270-89.

Hunsinger, George. "The Dimension of Depth: Thomas F. Torrance on the Sacraments of Baptism and the Lord's Supper." *Scottish Journal of Theology* 54, no. 2 (2001): 155-76.

Kim, Eun Chul. "Preaching in the Korean Protestant Church (1884-1945): A Study in Light of John Calvin's Understanding of Word and Sacrament." Ph.D. diss., Drew University, 2001.

Moore-Keish, Martha L. "Calvin, Sacraments, and Ecclesiology: What Makes a Church a Church?" Unpublished lecture given at the Institute for Reformed Theology. Richmond, VA: Union Theological Seminary, 2001.

Old, Hughes Oliphant. "The Reformation: John Calvin (1509-1564)." In *The Reading and Preaching of the Scriptures in the Worship of the Christian Church*, 90-133. Grand Rapids: Eerdmans, 2002.

Sabra, George. "The Reformed Understanding of the Sacraments." *Bangalore Theological Forum* 33, no. 1 (2001): 70-9.

Wandel, Lee Palmer. "Switzerland." In *Preachers and People in the Reformations and Early Modern Europe*, edited by Larissa Taylor, 221-47. Leiden: Brill, 2001.

J. Revelation

1. Exegesis and Hermeneutics

Christ-von Wedel, Christine. "Die Perikope von Martha und Maria bei Erasmus und den Reformatoren." *Zwingliana* 27 (2000): 103-15.

Davies, Graham. "Three Christian Commentators on Hosea." In *New Heaven and New Earth—Prophecy and the Millennium: Essays in Honour of Anthony Gelston*, edited by Peter J. Harland and C. T. Robert Hayward, 129-50. Leiden: Brill 1999.

Thompson, John Lee. "The Endangerment of Lot's Daughters in Sixteenth-Century Exegesis." In *Writing the Wrongs: Women of the Old Testament among Biblical Commentators from Philo through the Reformation*, 214-17. Oxford: Oxford University Press, 2001.

———. "Hagar in the Sixteenth Century." In *Writing the Wrongs: Women of the Old Testament among Biblical Commentators from Philo through the Refomation*, 69-92. Oxford: Oxford University Press , 2001.

———. "Jephthah's Daughter in the Era of the Reformation." In *Writing the Wrongs: Women of the Old Testament among Biblical Commentators from Philo through the Reformation*, 154-69. Oxford: Oxford University Press, 2001.

2. Scripture

Capetz, Paul. "Defending the Reformed Tradition? Problematic Aspects of the Appeal to Biblical and Confessional Authority in the Present Theological Crisis Confronting the Presbyterian Church (U.S.A.)." *The Journal of Presbyterian History* 79, no. 1 (2001): 23-39.

Cottret, Bernard. "Le fondement du croire: Calvin, entre la Loi et la Parole." *Bulletin Annuel: Institut d'histoire de la Réformation* 22, no. 23-39 (2000-2001).

Gilmont, Jean-François. "Calvin et la diffusion de la Bible." In *La Bible imprimée dans l'Europe moderne*, edited by Bertram Eugene Schwarzbach, 230-42. Paris: Bibliothèque nationale de France, 1999.

Harrisville, Roy A. and Walter Sundberg. "The War of the Worldviews." In *The Bible in Modern Culture*, 10-31. Grand Rapids: Eerdmans, 1995.

Leahy, Frederick S. "Calvin and the Inerrancy of Scripture." *Reformed Theological Journal* 17 (2001): 44-56.

K. Apocalypticism

Balke, Willem. "Some Characteristics of Calvin's Eschatology." In *Christian Hope in Context*. Vol. 1, edited by A. van Egmond and D. van Keulen, 30-64. Zoetermeer: Uitgeverij Meinema, 2001.

Migliore, Daniel L. "Eschatology and Ecology: The Witness of Reformed Theology." In *Christian Hope in Context*. Vol. 2, edited by D. Van Keulen and A. Van Egmond, 10-32. Zoetemeer: Uitgeverij Meinema, 2001.

Theron, P. F. "The Kingdom of God and the Theology of Calvin." In *In Die Skriflig* 35, no. 2 (2001): 207-13.

Wyk, J. H. van. "John Calvin on the Kingdom of God and Eschatology." In *In Die Skriflig* 35, no. 2 (2001): 191-205.

L. Patristic and Medieval Influences

Ahn, Myung-Jun. "Calvin's Attitude toward the Fathers and Medieval Interpretation from the Perspective of the Principles of Brevitas et Facilitas." In *Calvin in Asian Churches* Vol. 1, edited by Sou-Young Lee, 65-90. Seoul: Korea Calvin Society, 2002.

Backus, Irena. "Calvin and the Greek Fathers." In *Continuity and Change: The Harvest of Later Medieval and Reformation History*, edited by Robert J. Bast and Andrew C. Gow, 253-76. Leiden: Brill, 2000.

Lawrence, J. David. "Medieval Refinements in Augustinian Theology: Scholastic Foundations for the Reformation." *Fides et Historia* 33, no. 2 (2001): 53-62.

IV. Calvin and Social-Ethical Issues

Fuchs, Eric. "c'est la faute à Calvin: A propos de la morale protestante." In *Tout est donné, tout est à faire: Les paradoxes de l'éthique théologique*, 31-52. Geneva: Labor et Fides, 2000.

Gardiner, Murv L. "Predestination and Liberation: Some Often Overlooked Evidence from Texts of John Calvin and Some Obvious and Some Hidden Influences of Calvinism." Ph.D. diss., Union Institute and University, 2001.

Jones, David W. "John Calvin's Financial Ethic of Usury." *Faith and Mission* 18, no. 3 (2001): 3-18.

Parsons, Michael. "Luther and Calvin on Rape: Is the Crime Lost in the Agenda?" *The Evangelical Quarterly* 74, no. 2 (2002): 123-42.

V. Calvin and Political Issues

Backus, Irena. "The Beast: Interpretations of Daniel 7:2-9 and Apocalypse 13:1-4 in Lutheran, Zwinglian and Calvinist Circles in the Late Sixteenth Century." *Reformation and Renaissance Review*, no. 3 (2000): 59-77.

Baker, J. Wayne. "Erastianism in England: The Zürich Connection." In *Die Zürcher Reformation: Ausstrahlungen und Rückwirkungen*, edited by Alfred Schindler, 327-49. New York: Peter Lang, 2001.

Tanoue, Masanaru. "Holy Spirit, Order, and 'Market': A Re-examination of Calvin's Political Thought." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 309-23. Seoul: Korea Calvin Society, 2002.

VI. Calvinism

A. Theological Influence

1. Christ

Vries, P. de. "Inleiding." In *Die mij heeft liefgehad: De betekenis van de gemeenschap met Christus in de theologie van John Owen (1616-1683)*, 15-33, 425. Heerenveen: Uitgeverij Groen, 1999.

2. Christian Life

Boice, James Montgomery, and Philip Graham Ryken. "Calvinism at Work." In *The Doctrines of Grace: Rediscovering the Evangelical Gospel*, 201-26, 231-32. Wheaton: Crossway Books, 2002.

———. "The True Calvinist." In *The Doctrines of Grace: Rediscovering the Evangelical Gospel*, 179-99, 231. Wheaton: Crossway Books, 2002.

Cole, Steven J. "How John Calvin Led Me to Repent of Christian Psychology." *Journal of Biblical Counseling* 20 (2002): 31-39.

Davies, Horton, and Marie-Helene Davies. "Huguenot Faith and Character." In *French Huguenots in English Speaking Lands: Studies in Church History*. Vol. 11, 57-74. New York: Peter Lang, 2000.

Hardy, Clarence E. III. "Imagine a World: Howard Thurman, Spiritual Perception, and American Calvinism." *The Journal of Religion* 81, no. 1 (2001): 78-97.

3. Covenant

Blacketer, Raymond A. "Arminius' Concept of Covenant in Its Historical Context." *Nederlands archief voor kerkgeschiedenis* 80, no. 2 (2000): 193-220.

Vliet, Jan van. "William Ames: Marrow of the Theology and Piety of the Reformed Tradition." Ph.D. diss., Westminster Theological Seminary, 2002.

4. Ecclesiology

Cheng, Yang-En. "Jean Morely and the Democratization of the Ecclesiastical Polity: In the Early Calvinist Tradition." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 353-85. Seoul: Korea Calvin Society, 2002.

Parker, Charles H. "Two Generations of Discipline: Moral Reform in Delft Before and After the Synod of Dort." *Archive for Reformation History* 92 (2001): 215-31.

5. Eschatology

Laursen, John Christian. "Bayle's Anti-Millenarianism: The Dangers of Those Who Claim to Know the Future." In *Continental Millenarians: Protestants, Catholics, Heretics*, edited by John Christian Laursen and Richard H. Popkin, 95-106. Millenarianism and Messianism in Early Modern European Culture, vol. 4. Dordrecht: Kluwer Academic Press, 2001.

Smolinski, Reiner. "Caveat Emptor: Pre- and Postmillennialism in the Late Reformation Period." In *The Millenarian Turn: Millenarian Contexts of Science, Politics, and Everyday Anglo-American Life in the Seventeenth and Eighteenth Centuries*, edited by James E. Force and Richard H. Popkin, 145-70. Millenarianism and Messianism in Early Modern European Culture, vol. 3. Dordrecht: Kluwer Academic Press, 2001.

6. Intellectual History

Klauber, Martin I. "Between Calvinist and *Philosophe*: Jacob Vernet's Theological Dilemma." *Westminster Theological Journal* 63, no. 2 (2001): 377-92.

7. Justification

Cavalcante, Ronaldo. "A Doutrina da Justificação pela Fé—Um Exercício em Diálogo Teológico Bilateral—Parte 1." *Fides Reformata* 6, no. 1 (2001): 35-51.

8. Preaching and Sacraments

Sweatman, Kent Ellis. "The Doctrines of Calvinism in the Preaching of Charles Haddon Spurgeon." Ph.D. diss., Southwestern Baptist Theological Seminary, 1998.

9. Predestination

Humphreys, Fisher, and Paul E. Robertson. *God So Loved the World: Traditional Baptists and Calvinism*. New Orleans: Insight Press, 2000.

Koning, Frederic John. "The Doctrine of Predestination in Scholastic Calvinism: An Evaluation of the Muller Thesis." Th.M. thesis, Regent College, 1999.

10. Salvation

Cottrell, Jack, ed. *Trust God: A Symposium on Calvinism*. Cincinnati: Christian Restoration Association, 1999.

Howson, Barry H. "Hyper-Calvinism." In *Erroneous and Schismatical Opinions: The Question of Orthodoxy Regarding the Theology of Hanserd Knollys*, edited by Robert J. Bast, 133-93. Leiden: Brill, 2001.

11. Scholasticism

Asselt, Willem J. van. "Coccejus Anti-Scholasticus? Johannes Coccejus (1603-1669) en de scholastieke traditie." *Theologia Reformata* 44, no. 1 (2001): 31-48.

———. "Protestantse scholastiek. Methodologische kwesties bij de bestudering van haar ontwikkeling." *Tijdschrift voor Nederlandse Kerkgeschiedenis* 4, no. 3 (2001): 64-9.

12. Sin

Wainwright, William J. "Theological Determinism and the Problem of Evil: Are Arminians Any Better Off?" *International Journal for Philosophy of Religion* 50 (2001): 81-96.

13. Worship

Sherman, Robert. "The Catechetical Function of Reformed Hymnody." *Scottish Journal of Theology* 55 (2002): 79-99.

B. Cultural Influence

1. Literature

Filho, Carlos Ribeiro Caldas. "Teologia e Cultura: Uma Introdução à Estética Filosófica em Perspectiva da Teologia Reformada, com ênfase na Literatura." *Fides Reformata* 6, no. 1 (2001): 139-53.

Saunders, Alison M. "The Sixteenth-Century French Emblem Book as a Form of Religious Literature." In *The Sixteenth-Century French Religious Book*, edited by Andrew Pettegree, Paul Nelles, and Philip Conner, 38-67. Aldershot: Ashgate, 2001.

2. Education

Chung, Il-ung. "A Study of the Modern Use in the Korean Church of the Historical Catechisms." *Chongshin Theological Journal* 6, no. 2 (2001): 18-49.

3. Philosophy

Hare, John E. "God's Commands." In *God's Call: Moral Realism, God's Commands, and Human Autonomy*, 49-85. Grand Rapids: Wm. B. Eerdmans Publishing Company, 2001.

C. Social, Economic, and Political Influence

Benedict, Philip. "Two Calvinisms." In *The Faith and Fortunes of France's Huguenots, 1600-85*, 208-28. Aldershot: Ashgate, 2001.

Bracken, Harry M. "Pierre Jurieu: The Politics of Prophecy." In *Continental Millenarians: Protestants, Catholics, Heretics*, edited by John Christian Laursen and Richard H. Popkin, 85-94. Millenarianism and Messianism in Early Modern European Culture, vol. 4. Dordrecht: Kluwer Academic Press, 2001.

Gorski, Philip S. "Calvinism and Revolution: The Walzer Thesis Reconsidered." In *Meaning and Modernity: Religion, Politics, and Self*, edited by Richard Madsen et al., 78-104, 287-91.

Berkeley: University of California Press, 2002.

Mahaffey, Jerome Dean. "The Formation of American Community: George Whitefield, Rhetoric, Religion, and Political Thought in the Great Awakening." Ph.D. diss., University of Memphis, 2000.

Mattos, Luiz Roberto França de. "Nicholas Wolterstorff e a Ética Social do Calvinismo Holandês." *Fides Reformata* 6, no. 1 (2001): 19-34.

Nichols, Joel A. "A Man True to His Principles: John Joachim Zubly and Calvinism." *Journal of Church and State* 43, no. 2 (2001): 297-317.

D. International Influence

1. England

Asselt, Willem J. van. "Puritanism Revisited: Een Poging Tot Evaluatie." *Theologia Reformata* 44, no. 3 (2001): 221-32.

Griffin, Eric Richard. "Daniel Brevint and the Eucharistic Calvinism of the Caroline Church of England, 1603-1674." Ph.D. diss., Wycliffe College and the University of Toronto, 2000.

Hylson-Smith, Kenneth. "The English Reformation in a European Context." In *Christianity in England from Roman Times to the Reformation, 173-97*, 337-38. London: SCM Press, 2001.

Littleton, Charles. "Ecclesiastical Discipline in the French Church of London and the Creation of Community, 1560-1600." *Archive for Reformation History* 92 (2001): 232-63.

Olson, Jeannine Evelyn Fahsl. "Nicholas Des Gallars and the Genevan Connection of the Stranger Churches." In *From Strangers to Citizens: The Integration of Immigrant Communities in Britain, Ireland, and Colonial America, 1550-1750*, edited by Randolph Vigne and Charles Littleton Brighton: Sussex Academic Press, 2001.

Stacey, Caroline M. "Justification by Faith in the Two Books of Homilies (1547 and 1571)." *Anglican Theological Review* 83, no. 2 (2001): 255-79.

Steere, Daniel J. "'Quo Vadis?' Bishop Hall and the Demise of Calvinist Conformity in Early Seventeenth-Century England." Ph.D. diss., Georgia State University, 2000.

Wenig, Scott A. "The Ecclesiastical Vision of the Reformed Bishops under Elizabeth I: 1559-1570." *Anglican and Episcopal History* 70, no. 3 (2001): 271-301.

2. France

Benedict, Philip. "Un roi, une loi, deux fois: Parameters for the History of Catholic-Reformed Coexistence in France, 1555-1685." In *The Faith and Fortunes of France's Huguenots, 1600-85*, 279-308. Aldershot: Ashgate, 2001.

Carbonnier-Burkard, Marianne. "Le temps des troubles: le XVI^e siècle." In *Une histoire des protestants en France XVI^e-XX^e siècle*, edited by Marianne Carbonnier-Burkard and Patrick Cabanel. Paris: Desclée de Brouwer, 1998.

Conner, Philip. "A Provincial Perspective: Protestant Print Culture in Southern France." In *The Sixteenth-Century French Religious Book*, edited by Andrew Pettegree, Paul Nelles, and Philip Conner, 286-302. Aldershot: Ashgate, 2001.

Klauber, Martin I. "Reformation on the Run." *Christian History* 20, no. 3 (2001): 21-25.

Mentzer, Raymond, and Andrew Spicer, eds. *Society and Culture in the Huguenot World 1559-1685*. Cambridge: Cambridge University Press, 2002.

Robbins, Kevin C. "Rewriting Protestant History: Printing, Censorship by Pastors, and the Dimensions of Dissent among the Huguenots—the La Popelinière Case at La Rochelle, 1581-85." In *The Sixteenth-Century French Religious Book*, edited by Andrew Pettegree, Paul Nelles, and Philip Conner, 239-55. Aldershot: Ashgate, 2001.

Taylor, Larissa. "Dangerous Vocations: Preaching in France in the Late Middle Ages and Reformations." In *Preachers and People in the Reformations and Early Modern Period*, edited by Larissa Taylor, 91-124. Leiden: Brill, 2001.

3. Indonesia

Jonge, Christiaan de. *Apa itu Calvinisme?* Jakarta: BPK Gunung Mulia, 1998.

4. Ireland

Ludington, Charles C. "The Huguenot Diaspora: Refugee Networks of Power." In *Information, Media and Power through the Ages*, edited by Hiram Morgan, 84-95. Dublin: University College Dublin Press, 2001.

5. Latin America

Filho, Antonio José do Nascimento. "Construindo nossa Percepção e Leitura Histórica sobre a América Latina e seus Problemas." *Fides Reformata* 6, no. 1 (2001): 87-111.

6. Netherlands

Spijker, Willem van't. "Bronnen van de Nadere Reformatie." In *De Nadere Reformatie en het Gereformeerd Pietisme*, edited by T. Brienen, 5-51. 's-Gravenhage: Uitgeverij Boekencentrum B.V., 1989.

———. "Puriteinen op de Agenda." In *Theologia Reformata* 44, no. 3 (2001): 233-45.

Tracy, James D. "Public Space: Restriction of Non-Calvinist Religious Behavior in the Province of Holland, 1572-1591." In *Continuity and Change: The Harvest of Late Medieval and Reformation History*, edited by Robert J. Bast and Andrew C. Gow, 98-110. Leiden: Brill, 2000.

Venner, J. G. C. "Vrouwen en de Reformatie Godsdienstkeuze en Activiteiten van Vrouwen in het Maasdal aan het Begin van de Opstand." In *Religie aan de Grens*, edited by Regis M. de La Haye et al., 37-49. Delft: Eburon, 1997.

Zijlstra, Samme. "Anabaptists, Spiritualists and the Reformed Church in East Frisia." *The Mennonite Quarterly Review* 75, no. 1 (2001): 57-73.

7. Poland

Mallek, Janusz. "Die Zürcher Reformation und Polen." In *Die Zürcher Reformation: Ausstrahlungen und Rückwirkungen*, edited by Alfred Schindler, 405-13. New York: Peter Lang, 2001.

8. Scotland

Marshall, Rosalind K. "Calvin." In *John Knox*, 59-71, 222-25. Edinburgh: Birlinn, 2000.

9. United States

Blowers, Paul M. "Neither Calvinists nor Arminians, but Simply Christians: The Stone-Campbell Movement as a Theological Resistance Movement." *Lexington Theological Quarterly* 35, no. 3 (2000): 133-54.

Fath, Sebastien. "L'Influence de Calvin aux États-Unis: Des Pères pèlerins à l'affaire Lewinski." *La Revue Réformée* 52, no. 213 (2001): 1-26.

E. Critique

Armstrong, Brian. "Calvinism and Reformed Theology in the Late 16th and Early 17th Centuries." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 345-52. Seoul: Korea Calvin Society, 2002.

Armstrong, Brian. "Calvin, Reformed Theology and Calvinism in Its First Century." In *Calvin in Asian Churches*. Vol. 1, edited by Sou-Young Lee, 325-43. Seoul: Korea Calvin Society, 2002.

VII. Book Reviews

Asselt, Willem J. van. Review of *God roept ons tot Zijn dienst. Een homiletisch onderzoek naar de verhouding tussen God en hoorder in Calvijns preken over Handelingen 4:1 - 6: 7*, by Wilhelmus H. Th. Moehn. *Nederlands archief voor kerkgeschiedenis* 81, no. 2 (2001): 217-18.

Baird, John A. Review of *Calvin: A Biography*, by Bernard Cottret. *Christian Scholar's Review* 31, no. 1 (2001): 109-10.

Balzer, Christ. Review of *The Starting Point for Calvin's Theology*, by George H. Tavard. *Reformed Theological Review* 60, no. 2 (2001): 97-98.

Basse, Michael. Review of *A Reformation Reader: Primary Texts with Introductions*, by Denis R. Janz. *Zeitschrift für Kirchengeschichte* 112, no. 1 (2001): 112-13.

Black, J. William. Review of *Richard Sibbes: Puritanism and Calvinism in Late Elizabethan and Early Stuart England*, by Mark E. Dever. *Church History* 70, no. 4 (2001): 796-97.

Bolt, John. Review of *The Concept of Equity in Calvin's Ethics*, by Guenther H. Haas. *Calvin Theological Journal* 36, no. 2 (2001): 397-99.

Bost, Hubert. Review of *Jean Calvin. Vies parallèles*, by Denis Crouzet. *Etudes Théologiques et Religieuses* 76, no. 2 (2001): 282.

———. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Etudes Théologiques et Religieuses* 77, no. 1 (2002): 130-31.

———. Review of *Théodore de Bèze, un grand de l'Europe*, by Violaine Weben. *Etudes Théologiques et Religieuses* 76, no. 3 (2001): 441-42.

———. Review of *Traité des reliques*, by Irena Backus. *Etudes Théologiques et Religieuses* 76, no. 2 (2001): 281-82.

Brachlow, Stephen. Review of *Calvin: A Biography*, by Bernard Cottret. *Review and Expositor* 98, no. 3 (2001): 452-53.

Calhoun, David B. Review of *Calvin: A Biography*, by Bernard Cottret. *Presbyterian: Covenant Seminary Review* 27, no. 1 (2001): 61-64.

———. Review of *Heart Aflame: Daily Readings from Calvin on the Psalms*, by John Calvin. *Presbyterian: Covenant Seminary Review* 27, no. 1 (2001): 61.

Candaux, Jean-Daniel. Review of *Bibliotheca Calviniana. Les oeuvres de Jean Calvin publiées au XVIe siècle. III. Ecrits théologiques, littéraires et juridiques*, by Rodolphe Peter, et al., *Bibliothèque D'Humanisme et Renaissance: Travaux et Documents* 63, no. 2 (2001): 396-97.

Carbonnier-Burkard, Marianne. Review of *Reformation und Gegenreformation. Teil I-II*, by Karl-Heinz zur Mühlen. *Etudes Théologiques et Religieuses* 76, no. 3 (2001): 441.

Carlson, Eric Josef. Review of *Penitence in the Age of Reformations*, by Katherine Jackson Lualdi and Anne T. Thayer. *The Sixteenth Century Journal* 32, no. 3 (2001): 789-91.

Childs, Ian. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *The Banner of Truth* 459, December (2001): 30.

Chung, Paul. Review of *Spirituality and Social Ethics in John Calvin: A Pneumatological Perspective*, by William T. Purinton. *Pneuma* 24, no. 1 (2002): 74-76.

Cunningham, Lawrence S. Review of *Calvin: A Biography*, by Bernard Cottret. *Commonweal* 129, no. 1 (2002): 27.

Davis, Thomas J. Review of *The Body Broken: The Calvinist Doctrine of the Eucharist and the Symbolization of Power in Sixteenth-Century France*, by Christopher Elwood. *The Journal of Religion* 81, no. 3 (2001): 462-64.

Dinan, Susan E. Review of *Building Codes: The Aesthetics of Calvinism in Early Modern Europe*, by Catherine Randall. *Renaissance and Reformation* 23, no. 3 (1999): 101-3.

Engelsma, David J. Review of *Calvin: A Biography*, by Bernard Cottret. *Standard Bearer* 78, no. 15 (2002): 358.

———. Review of *Calvin: A Biography*, by Bernard Cottret. *Protestant Reformed Theological Journal* 35, no. 2 (2002): 83-84.

———. Review of *Come Out From Among Them: Anti-Nicodemite Writings of John Calvin*, by John Calvin. Translated by Seth Skolnitsky. *Protestant Reformed Theological Journal* 35, no. 1 (2001): 59-62.

———. Review of *Registers of the Consistory of Geneva in the Time of Calvin: Volume 1, 1542-1544*, by Robert M. Kingdon, et al., *Standard Bearer* 77, no. 19 (2001): 451-53.

———. Review of *Treatises against the Anabaptists and against the Libertines*, by John Calvin. Translated by Benjamin W. Farley. *Protestant Reformed Theological Journal* 35, no. 1 (2001): 62-69.

Feld, Helmut. Review of *Calvin-Studienausgabe*, by Eberhard Busch. *Theologische Literaturzeitung* 126, no. 7/8 (2001): 771-72.

Flaming, Darlene K. Review of *God Calls Us to His Service: The Relation between God and His Audience in Calvin's Sermons on Acts*, by Wilhelmus H. Th. Moehn. *Sixteenth Century Journal* 33, no. 1 (2002): 251-52.

Fritze, Ronald H. Review of *Historical Dictionary of the Reformation and Counter-Reformation*, by Hans Joachim Hillerbrand. *The Sixteenth Century Journal* 32, no. 2 (2001): 577.

Frost, Ronald N. Review of *Richard Sibbes: Puritanism and Calvinism in Late Elizabethan and Early Stuart England*, by Mark E. Dever. *Journal of the Evangelical Theological Society* 45, no. 1 (2002): 167-68.

———. Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *Journal of the Evangelical Theological Society* 45, no. 1 (2002): 160-63.

Ganoczy, Alexandre. Review of *John Calvin: Student of the Church Fathers*, by A.N.S. Lane. *Bibliothèque D'Humanisme et Renaissance: Travaux et Documents* 68, no. 3 (2001): 644-46.

Gilmont, Jean-François. Review of *Registers of the Consistory of Geneva in the Time of Calvin*, by Robert M. Kingdon, et al., *Revue d'histoire Ecclésiastique* 96, no. 1-2 (2001): 259-60.

Graham, W. Fred. Review of *Sovereign Grace: The Place and Significance of Christian Freedom in John Calvin's Political Thought*, by William R. Stevenson, Jr. *Bulletin of the Institute for Reformed Theology* 2, no. 3 (2002): 11-12.

Gray, Patrick Terell. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Sixteenth Century Journal* 33, no. 1 (2002): 261-62.

Gros, Jeffrey. Review of *Calvin: A Biography*, by Bernard Cottret. *Review for Religious* 43, no. 2 (2001): 661-63.

Gueneau, Maurice. Review of *Jean Calvin: Vies parallèles*, by Denis Crouzet. *Libresens* 106 (2001): 17-18.

Haack, Denis. Review of *Calvin: A Biography*, by Bernard Cottret. *Critique* 8 (2001): 15.

Hesselink, I. John. Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *Calvin Theological Journal* 37, no. 1 (2002): 148-50.

Hummel, Pascal. Review of *Homère chez Calvin: Figures de l'hellénisme à Genève*, by Olivier Reverdin. *Bibliothèque D'Humanisme et Renaissance: Travaux et Documents* 63, no. 2 (2001): 391-92.

Janse, Wim. Review of *Bibliographia Calviniana: Calvin's Works and Their Translations, 1850-1997*, by Michel Bihary. *Nederlands Archief Voor Kerkgeschiedenis* 81, no. 1 (2001): 78.

- . Review of *John Calvin: Student of the Church Fathers*, by A.N.S. Lane. *Nederlands Archief Voor Kerkgeschiedenis* 81, no. 1 (2001): 76-77.
- Jeffreys, Derek S. Review of *Calvin: A Biography*, by Bernard Cottret. *The Review of Politics* 63, no. 3 (2001): 588-90.
- Johnson, William Stacy. Review of *The Unaccommodated Calvin: Studies in the Foundations of a Theological Tradition*, by Richard A. Muller. *Bulletin of the Institute for Reformed Theology* 2, no. 3 (2002): 14.
- Jones, David W. Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *Faith and Mission* 18, no. 3 (2001): 136-38.
- . Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *Journal of the Evangelical Theological Society* 45, no. 1 (2002): 163-65.
- Kenny, Neil. Review of *Johann Heinrich Alsted, 1588-1638: Between Renaissance, Reformation, and Universal Reform*, by Howard Hotson. *Journal of Ecclesiastical History* 53, no. 1 (2002): 173-74.
- Kingdon, Robert M. Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *Church History* 70, no. 3 (2001): 572-74.
- Klauber, Martin I. Review of *Registers of the Consistory of Geneva in the Time of Calvin*, by Robert M. Kingdon, et al., *Journal of the Evangelical Theological Society* 45, no. 1 (2002): 165-67.
- . Review of *Theodore Beza and the Quest for Peace in France, 1572-1598*, by Scott Manetsch. *The Sixteenth Century Journal* 32, no. 4 (2001): 1130-31.
- Klempa, William. Review of *Calvin's First Catechism: A Commentary*, by John I. Hesselink. *Reformed Review* 55, no. 1 (2001): 72-73.
- Kooi, Christine. Review of *Calvinistic Economy and 17th Century Dutch Art*, by Erik Larsen. *The Sixteenth Century Journal* 32, no. 2 (2001): 614-15.
- Lane, A. N. S. Review of *Jean Calvin: Sermons sur la Genèse*, by Max Engammare. *The Sixteenth Century Journal* 32, no. 4 (2001): 1197-99.
- Leahy, Frederick S. Review of *John Calvin: Student of the Church Fathers*, by A.N.S. Lane. *Reformed Theological Journal* 17, (2001): 96-98.
- Lee, Jung-Sook. Review of *Registers of the Consistory of Geneva at the Time of Calvin*, Vol. 1. by Robert M. Kingdon, et. al. *Princeton Seminary Bulletin* 22, no. 2 (2001): 256-58.

Lemaitre, Nicole. Review of *Les sept visions et la fin des temps. Commentaires genevois de l'Apocalypse entre 1539 et 1584*, by Irena Backus. *Revue d'histoire de L'Eglise de France* 86, no. 216 (2000): 231-32.

Leonard, Harry. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Theological Book Review* 13, no. 3 (2001):

Leplay, Michel. Review of *Histoire de la Réforme Protestante*, by Bernard Cottret. *Libresens*, no. 104 (2001): 12-13.

Lindberg, Carter. Review of *Poor Relief and Protestantism: The Evolution of Social Welfare in Sixteenth-Century Emden*, by Timothy G. Fehler. *Lutheran Quarterly* 16, no. 1 (2002): 111-12.

Maag, Karin. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Religious Studies Review* 27, no. 3 (2001): 302-3.

MacCulloch, Diarmaid. Review of *Calvin: A Biography*, by Bernard Cottret. *The Journal of Ecclesiastical History* 52, no. 4 (2001): 746-47.

MacKenzie, Cameron A. Review of *Biblical Interpretation in the Era of the Reformation: Essays Presented to David C. Steinmetz in Honor of His Sixtieth Birthday*, edited by Richard A. Muller and John L. Thompson. *Concordia Theological Quarterly* 65, no. 2 (2001): 180-81.

Manetsch, Scott. Review of *Bibliotheca Calviniana: Les Oeuvres de Jean Calvin publiées au XVI siècle. Vol 3: Écrits théologiques, littéraires et juridiques 1565-1600*, by Rodolphe Peter, et al., *Sixteenth Century Journal* 33, no. 1 (2002): 250-51.

———. Review of *Correspondance de Théodore de Bèze*, by Hippolyte Aubert, et al., *Zwingliana* 27 (2000): 195-97.

Margolf, Diane C. Review of *Tolérance et Réforme: Eléments pour une généalogie du concept de tolérance*, by Nicolas Pique. *The Sixteenth Century Journal* 32, no. 2 (2001): 540-42.

Marshall, Peter. Review of *The Reformation World*, edited by Andrew Pettegree. *The Journal of Ecclesiastical History* 53, no. 1 (2002): 164-65.

McKim, Donald K. Review of *Calvin: A Biography*, by Bernard Cottret. *Religious Studies Review* 27, no. 3 (2001): 303.

Muller, Richard A. Review of *De aeterna Dei praedestinatione: De la prédestination éternelle*, by John Calvin. Edited by Wilhelm Neuser. *Calvin Theological Journal* 36, no. 2 (2001): 390-91.

———. Review of *The Legacy of John Calvin: Papers Presented at the Twelfth Colloquium of the Calvin Studies Society*, edited by David Foxgrover, *Calvin Theological Journal* 36, no. 2 (2001): 395.

- Naphy, William G. Review of *Registers of the Consistory of Geneva in the Time of Calvin, I: 1542-1544*, edited by Robert M. Kingdon, et al., *The Journal of Ecclesiastical History* 52, no. 4 (2001): 747-48.
- Olson, Jeannine. Review of *Registres du Consistoire de Genève au temps de Calvin. Vol. 1 (1542-1544)*, edited by Robert M. Kingdon, et al., *The Sixteenth Century Journal* 29, no. 2 (1998): 550-52.
- . Review of *Sovereign Grace: The Place and Significance of Christian Freedom in John Calvin's Political Thought*, by William Stevenson, Jr. *The Sixteenth Century Journal* 31, no. 1 (2000): 267-68.
- . Review of *What Pure Eyes Could See: Calvin's Doctrine of Faith in Its Exegetical Context*, by Barbara Pitkin. *Theological Studies* 62, no. 3 (2001): 615-16.
- Partee, Charles Brookes. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *The Princeton Seminary Bulletin* 22, no. 3 (2001): 399-401.
- Petereit, Martin. Review of *Calvin-Studienausgabe*, vol. 3, by Eberhard Busch. *Zwingliana* 27 (2000): 184-85.
- Pettegree, Andrew. Review of *Lutherans and Calvinists in the Age of Confessionalism*, by Bodo Nischan. *The Sixteenth Century Journal* 32, no. 2 (2001): 456-57.
- Pitkin, Barbara. Review of *Europe's Reformations, 1450-1650*, by James D. Tracy. *The Sixteenth Century Journal* 32, no. 2 (2001): 575-77.
- . Review of *La famine spirituelle. Sermon inédit sur Esaïe 55, 1-2*, by John Calvin. Edited by Max Engammare. *Nederlands archief voor kerkgeschiedenis* 81, no. 2 (2001): 219-20.
- . Review of *The Longman Companion to the European Reformation*, by Mark Greengrass. *The Journal of Religion* 81, no. 2 (2001): 285-86.
- Poidloue, J. Review of *Calvin Mystique: Au coeur de la pensée du Reformateur*, by Carl A. Keller. *Libresens*, no. 107 (2001): 6-7.
- Pollmann, Judith. Review of *The Reformation of Community*, by Charles H. Parker. *Journal of Ecclesiastical History* 52, no. 2 (2001): 376-77.
- Pullan, Brian. Review of *Poor Relief and Protestantism*, by Timothy G. Fehler. *Journal of Ecclesiastical History* 52, no. 2 (2001): 371-72.
- Reuver, A. de. Review of *Calvin Biographie und Theologie. Die Kirche in ihrer Geschichte. Ein Handbuch*, vol. 3. *Theologia Reformata* 77, no. 3 (2001): 275-76.
- Rollo-Koster, Joelle. Review of *A Reformation Debate: Sadoleto's Letter to the Genevans and Calvin's Reply*, by John C. Olin. *The Sixteenth Century Journal* 32, no. 2 (2001): 523-24.

Saxer, Ernst. Review of *Von der ewigen Vorherbestimmung Gottes*, by John Calvin. *Zwingliana* 27 (2000): 199-201.

Schulze, Ludolf Ferdinand. Review of *Der Begriff doctrina bei Johannes Calvin—eine theologische Analyse*, by Victor E. d'Assonville. *In die Skriflig* 35, no. 3 (2001): 477-81.

Selderhuis, Herman J. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Nederlands Dagblad*, 4 August 2001.

———. Review of *The Unaccommodated Calvin: Studies in the Foundation of a Theological Tradition*, by Richard A. Muller. *The Journal of Religion* 81, no. 3 (2001): 477-78.

Thompson, John L. Review of *Registers of the Consistory of Geneva in the Time of Calvin, Volume I: 1542-1544*, edited by Robert M. Kingdon, et al., *Religious Studies Review* 28, no. 1 (2002): 56.

Verboom, W. Review of *God in het midden*, by Herman J. Selderhuis. *Theologia Reformata* 44, no. 3 (2001): 279-80.

Visme, B. de. Review of *Calvin et la France. Genève et le déploiement de la Réforme au XVIe siècle*, by Jean-Marc Berthoud. *La Revue Reformée* 52, no. 213 (2001): 110.

Wolfe, Michael. Review of *Theodore Beza and the Quest for Peace in France*, by Scott Manetsch. *Nederlands archief voor kerkgeschiedenis* 81, no. 2 (2001): 230-32.

Woodbridge, Russel S. Review of *The Legacy of Sovereign Joy: God's Triumphant Grace in the Lives of Augustine, Luther, and Calvin*, by John Piper. *Faith and Mission* 18, no. 2 (2001): 96-97.

Zachman, Randall C. Review of *Calvin: A Biography*, by Bernard Cottret. *Christian Century* 118, no. 27 (2001): 39-40.

———. Review of *The Starting Point of Calvin's Theology*, by George H. Tavard. *Theology Today* 58, no. 4 (2002): 640-42.

Zillenbiller, Anette. Review of *Calvin's First Catechism*, by John I. Hesselink. *Theologische Literaturzeitung* 126, no. 7/8 (2001): 774-75.