

2009 Calvin Bibliography

Compiled by Paul Fields and Chelsey L. Harmon (Research Assistant)

I. Calvin's Life and Times

- A. *Biography*
- B. *Cultural Context—Intellectual History*
- C. *Cultural Context—Social History*
- D. *Friends*
- E. *Polemical Relationships*

II. Calvin's Works

- A. *Works and Selections*
- B. *Criticism and Interpretation*

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. Overview
 - 2. Atonement
 - 3. Election
 - 4. Faith
 - 5. Justification
 - 6. Predestination
- F. *Doctrine of Humanity*
 - 1. Covenant
 - 2. Free will
 - 3. Image of God
 - 4. Grace
 - 5. Law
 - 6. Natural Law
 - 7. Sin

G. Doctrine of the Christian Life

1. Overview
2. Ethics
3. Piety
4. Prayer

H. Ecclesiology

1. Overview
2. Discipline
3. Missions
4. Polity

I. Worship

1. Overview
2. Images
3. Liturgy
4. Music
5. Preaching and Sacraments

J. Revelation

1. Exegesis and Hermeneutics
2. Scripture

K. Patristic and Medieval Influences

IV. Calvin and Social-Ethical Issues

V. Calvin and Political Issues

VI. Calvinism

A. Theological Influence

1. Overview
2. Christian Life
3. Christology
4. Ecclesiology
5. Lord's Supper
6. Predestination
7. Revelation
8. Sin
9. Worship

B. Cultural Influence

1. Arts
2. Education
3. Literature

C. Social, Economic, and Political Influence

D. International Influence

1. Africa
2. Asia
3. Canada
4. Eastern Europe
5. England
6. Europe
7. France
8. Geneva
9. Germany
10. Hungary
11. Italy
12. Netherlands
13. North America
14. Taiwan
15. United States

E. Critique

F. Book Reviews

VII. Bibliography

I. Calvin's Life and Times

A. Biography

Arnold, Matthieu. "Le séjour de Jean Calvin à Strasbourg (1538-1541): simple parenthèse ou étape capitale dans la biographie du Réformateur?" *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 321-33.

———. "Straatsburg." Selderhuis, Herman J. "Calvijn: beeld en zelfbeeld." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 59-65. Kampen: Kok, 2008.

———. "Straßburg." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 37-43. Tübingen: Mohr Siebeck, 2008.

Backus, Irena. "Calvin. Saint, Hero, or the Worst of All Possible Christians?" In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 223-43. Göttingen: Vandenhoeck & Ruprecht, 2008.

———. "Early Lives of Calvin and Beza by Friends and Foes." In *Life Writing in Reformation*

- Europe: Lives of Reformers by Friends, Disciples and Foes*, 126-86. Aldershot: Ashgate, 2008.
- . *Life Writing in Reformation Europe: Lives of Reformers by Friends, Disciples and Foes*. Aldershot: Ashgate, 2008.
- . “Post-Masson Views of Calvin: Catholic and Protestant Images of Calvin in the Seventeenth Century, or the Birth of ‘Calvinography’.” In *Life Writing in Reformation Europe: Lives of Reformers by Friends, Disciples and Foes*, 187-227. Aldershot: Ashgate, 2008.
- . “Roman Catholic Lives of Calvin from Bolsec to Richelieu: Why the Interest?” In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 25-58. Grand Rapids: Baker Academic, 2008.
- . “Un chapitre oublié de la réception de Calvin en France. La *Vita Caluini* de Jean-Papire Masson (1583): Introduction, édition critique et traduction.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 181-207.
- Balke, Willem, Jan C. Klok and Willem van’t Spijker, eds. *Johannes Calvijn: Zijn leven, Zijn werk*. Kampen: Kok, 2008.
- Berg, M. A. van den, W. J. Eradus and Sjaak Verboom. *Van Noyon tot Genève: Tien woonplaatsen van Calvijn in beeld*. [Bunnik]: De Banier, 2009.
- Bond, Douglas. “A Calvin Pilgrimage: The Worship of Dead Men’s Bones?” *The WRS Journal* 16, no. 1 (2009): 41-47.
- Bost, Hubert. “Calvin au prisme du *Dictionnaire de Bayle*.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 245-65.
- Cabanel, Patrick. “Le Calvin de Ferdinand Buisson.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 269-79.
- Carr, Simonetta. *John Calvin*. Illustrated by Emanuele Taglietti. Grand Rapids: Reformation Heritage Books, 2008.
- Copeland, Laurie A. P. “Calvin’s Middle Years (1536-1541).” *The WRS Journal* 16, no. 1 (2009): 4-10.
- Dam, H. van. *Calvijn een trouwe knecht van God*. Illustrated by Rino Visser. Houten: Den Hertog, 2005.
- Elwood, Christopher. “Calvin at 500: Struggle for the Light.” *The Presbyterian Outlook* 190, no. 34 (2008): 12-14.
- . *Calvin for Armchair Theologians*. Read by Simon Vance. Compact disc. [California]: Hovel Audio, 2005.
- Engammare, Max. “Une certaine idée de la France chez Jean Calvin l’exilé.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 15-27.

- Farenhorst, Christine. "Promptly and Sincerely in the Work of the Lord." *Christian Renewal* 27, no. 8 (2009): 24-29.
- Gardner, Jerry. "Calvin's Latter Years (1541-1564)." *The WRS Journal* 16, no. 1 (2009): 11-15.
- Godfrey, W. Robert. *John Calvin: Pilgrim and Pastor*. Wheaton: Crossway Books, 2009.
- Graf, Friedrich W., ed. *Von Tertullian bis Calvin*. Munich: C. H. Beck, 2005.
- Grier, W. J. "John Calvin: Arrival in Geneva." *The Banner of Truth*, no. 548 (2009): 1-3.
- . "John Calvin: First Ministry in Geneva." *The Banner of Truth*, no. 549 (2009): 1-5.
- . "John Calvin: The Strasbourg Years." *The Banner of Truth*, no. 550 (2009): 1-5.
- . "John Calvin: Wanderings and Flight." *The Banner of Truth*, no. 546 (2009): 1-5.
- . "John Calvin's Early Years." *The Banner of Truth*, no. 545 (2009): 1-7.
- Henefeld, Thomas. "Johannes Calvin- ein Reformator der Kirche und Gesellschaft." *Reformiertes Kirchenblatt* 86, no. 2 (2009): 1-3.
- Janse, Wim. "Eindelijk zicht op Calvijns 'plotselinge bekering'." *Nederlands Dagblad*, 21 November 2008, 1.
- Janton, Pierre. *Jean Calvin, ministre de la parole: 1509-1564*. Paris: Les Éditions du Cerf, 2008.
- Jean Calvin (1509-1564): portrait sensible*. Directed by Caroline Reussner. DVD. Paris: Meromedia, 2006.
- Meehan, Christopher. "John Calvin We Hardly Knew Ye: Challenging the Dour Stereotypes of Our Favorite Reformer." *The Banner* 144, no. 1 (2009): 18-22.
- . *Pursued by God: The Amazing Life and Lasting Influence of John Calvin*. Grand Rapids: Faith Alive Christian Resources, 2009.
- Mouton, Jean-Luc. *Calvin*. Paris: Gallimard, 2009.
- Naphy, William G. "Calvijns tweede verblijf in Genève." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 65-80. Kampen: Kok, 2008.
- . "Calvins zweiter Aufenthalt in Genf." Translated by Gesine Robinson. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 44-57. Tübingen: Mohr Siebeck, 2008.
- Neuser, Wilhelm H. "Frankrijk en Basel." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 45-52. Kampen: Kok, 2008.
- . "Frankreich und Basel." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 24-30. Tübingen: Mohr Siebeck, 2008.
- Parker, T. H. L. "John Calvin." In *A History of Christian Doctrine*. Edited by Hubert Cunliffe-

- Jones, 385-99. Reprint, London: T & T Clark, 2006.
- Piper, John. *John Calvin and His Passion for the Majesty of God*. Wheaton: Crossway Books, 2009.
- Procee, G. R. "John Calvin (1): His Life." *The Messenger* 56, no. 2 (2009): 16-17.
- . "John Calvin (2): His Person." *The Messenger* 56, no. 3 (2009): 14-15.
- Puckett, D. L. "Calvin, John (1509-1564)." In *Dictionary of Major Biblical Interpreters*. 2nd ed. Edited by Donald K. McKim, 287-94. Downers Grove: IVP Academic, 2007.
- Schenck, Barbara and Georg Rieger. *Ein Leben für die Reformation: Calvins Biografie*. <http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Leben.pdf>. (accessed January 21 2009).
- Selderhuis, Herman J. *Calvijn een mens*. Kampen: Kok, 2008.
- . *John Calvin: A Pilgrim's Life*. Translated by Albert Gootjes. Downers Grove: InterVarsity Press, 2009.
- Sklar, Eileen Meyer, and Nancy Taylor. "Celebrating John Calvin (1509-1564): 'I Preach or Teach Daily...'" *Presbyterian Heritage: The Newsletter of the Presbyterian Historical Society* 22, no. 1 (2009): 1-2.
- Spijker, Willem van't. *Calvin: A Brief Guide to His Life and Thought*. Translated by Lyle D. Bierma. Louisville: Westminster John Knox Press, 2009.
- Stam, Frans Pieter van. "Calvijns eerste verblijf in Genève." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 52-59. Kampen: Kok, 2008.
- . "Calvins erster Aufenthalt in Genf." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 30-37. Tübingen: Mohr Siebeck, 2008.
- Strohm, Christoph. "Johannes Calvin (1509-1564)." In *Von Tertullian bis Calvin*, edited by Friedrich W. Graf, 255-66. Munich: C. H. Beck, 2005.
- Swartzentruber, Sandy. "Happy Birthday, John Calvin!" *The Banner* 144, no. 1 (2009): 32-33.
- Thomas, Derek W. H. "Who Was John Calvin?" In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 19-30. Orlando: Reformation Trust Publishing, 2008.
- Van Halsema, Thea. *Ee Saram John Calvin (This Was John Calvin)*. Seoul: Sungyak Press, 2007.
- Vandermeij, Ronald. "Calvin's Early Years (1509-1536)." *The WRS Journal* 16, no. 1 (2009): 1-3.
- Veldhuizen, H. "Calvijns leven in beeld: 'Als ik maar van nut ben.'" *De Waarheidsvriend* 97, no. 10 (2009): 10-11.

Walker, Williston. *Calvin: Revolutionary, Theologian, Pastor*. New ed. Fearn, Ross-shire: Christian Focus, 2005.

B. Cultural Context—Intellectual History

Asselt, W. J. van. "Luther en Calvijn volgens Oberman." *Tijdschrift voor Nederlandse Kerkgeschiedenis* 11, no. 4 (2008): 121-25.

Baker, Christopher. "Religion in Shakespeare's World." In *Religion in the Age of Shakespeare*, 23-56. Westport, Conn.: Greenwood Press, 2007.

Brinton, Henry G. "Calvin Saw This Coming." *USA Today*, May 4 2009, 13A.

Burger, Christoph. "Calvijn en de humanisten." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 165-70. Kampen: Kok, 2008.

———. "Calvin und die Humanisten." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 137-43. Tübingen: Mohr Siebeck, 2008.

Busch, Eberhard. *Reformiert: Profil einer Konfession*. Zurich: Theologischer Verlag Zurich, 2007.

Cabanel, Patrick. "French Protestants and the Legacy of John Calvin: Reformer and Legislator." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 39-65. Leiden: Brill, 2009.

Castro, Edson Duque de. "Reforma protestante e renascença: Novos paradigmas para o mundo." *Revista Teológica* 67, no. 64 (2007): 55-79.

Davis, Thomas J. "The Death of Adam, the Resurrection of Calvin: Marilynne Robinson's Alternative to an American Ideograph." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 357-84. Leiden: Brill, 2009.

———. "Hardened Hearts, Hardened Words: Calvin, Beza, and the Trajectory of Signification." In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 136-64. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Encrevé, André. "Calvin dans le *Bulletin de la S.H.P.F.* de 1852 à 1902." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 289-303.

Fragonard, Marie-Madeleine. "Continuité, souvenirs personnels, fidélité théologique: la place de Calvin dans la correspondance de Bèze." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 165-79.

Godfrey, W. Robert. "Calvin: Why He Still Matters." *Evangelium* 7, no. 1 (2009): 2-4 and 6-10.

Goodloe, James C., IV. "Calvin at 500: Why Read Calvin Today?" *The Presbyterian Outlook*

190, no. 34 (2008): 16.

Guilleminot-Chrétien, Geneviève. "Les éditions de Calvin à la Bibliothèque nationale de France." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 335-43.

Hart, D. G. "The Reformer of Faith and Life." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 43-53. Orlando: Reformation Trust Publishing, 2008.

Holder, R. Ward. "Calvin and Geneva: Later Swiss Reform." In *Crisis and Renewal: The Era of the Reformations*, 143-66. Grand Rapids: Baker Academic, 2009.

Huizing, Klaas. *Calvin...und was vom Reformator übrig bleibt*. Frankfurt am Main: Hansisches Druck- und Verlagshaus, 2008.

John Calvin: His Life and Legacy. DVD. Directed by Vernon Leat. [Louisville]: Witherspoon Press, 2009.

Johnson, Merwyn. "Calvin and the Patterns of Identity in Reformed Theology." In *John Calvin and the Interpretation of Scripture: Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 355-67. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Johnson, Phillip R. "The Writer for the People of God." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 95-108. Orlando: Reformation Trust Publishing, 2008.

———. "The Writer for the People of God." *Christian Renewal* 27, no. 10 (2009): 26-30.

Klooster, Fred H. "John Calvin the Theologian: The Leader of Theologians." *The Outlook* 59, no. 1 (2009): 10-13. First published April 1959 by *Torch and Trumpet*.

Maag, Karin. "Hulpmiddelen: instituten en de stand van zaken." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 35-42. Kampen: Kok, 2008.

———. "Calvinforschung: Hilfsmittel, Institutionen und Stand der Forschung." Translated by Firthjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 16-22. Tübingen: Mohr Siebeck, 2008.

Millet, Olivier. "Conclusions et perspectives." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 345-58.

Neuser, Wilhelm H. *Johann Calvin: Leben und Werk in seiner Frühzeit 1509-1541*. Göttingen: Vandenhoeck & Ruprecht, 2009.

Niet, Johan de, Herman Paul and Bart Wallet, eds. *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-200*. Leiden: Brill, 2009.

Oliver, Edward T. "In Defense of the Influence of John Calvin." *The WRS Journal* 16, no. 1

(2009): 21-27.

Praamsma, Louis. "Calvin and His Contributions to the Reformation." *The Outlook* 59, no. 4 (2009): 17-19. First published July/August 1959 by *The Outlook*.

Réformes et réformateurs au XVI^e siècle: Histoire protestante du XVI^e siècle à la révolution. DVD. Directed by ACCOR Vidéo. Paris: Meromedia, 2004.

Sacquin, Michèle. "Calvin's Image in Catholic France During the Nineteenth Century." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 21-38. Leiden: Brill, 2009.

Salliot, Natacha. "Philippe Duplessis-Mornay lecteur de Calvin: d'une *Institution* à l'autre." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 209-19.

Selderhuis, Herman J., ed. *Calvijn Handboek*. Kampen: Kok, 2008.

———. *Calvin Handbuch*. Tübingen: Mohr Siebeck, 2008.

———. "Calvijn: beeld en zelfbeeld." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 19-26. Kampen: Kok, 2008.

———. "Calvinbilder: Bilder und Selbstbild." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 2-9. Tübingen: Mohr Siebeck, 2008.

———. "L'image de Calvin: chez Bolsec, Calvin et les autres..." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 281-88.

Van Til, Cornelius. "Calvin and Modern Subjectivism." *The Outlook* 59, no. 5 (2009): 13-15. First published September 1959 by *Torch and Trumpet*.

———. "Calvin as a Controversialist." *The Outlook* 59, no. 3 (2009): 9-13. First published July/August 1959 by *Torch and Trumpet*.

Veen, Mirjam van. *Koppig profet en werelds geleerde: Een boekje open over Johannes Calvijn*. Zoetermeer: Boekencentrum, 2009.

C. Cultural Context—Social History

Calvijn! Eenmalige Glossy over het Nederlands Calvinisme Heden ten dage. [Zoetermeer]: Boekencentrum, 2009.

Benedict, Philip. "Calvin und die Umgestaltung Genfs." Translated by Caroline Schnyder. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 13-27. Zurich: Theologischer Verlag Zurich, 2008.

———. "Calvin et la transformation de Genève." Translated by Nelly Lasserre-Jomini. In *Calvin et le calvinisme: cinq siècles d'influences sur l'Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 15-32. Geneva: Labor et Fides, 2008.

- . “Calvin and the Transformation of Geneva.” In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 1-13. Grand Rapids: Eerdmans, 2009.
- Broeyer, Frits G. M. “Calvijnjaar 1909. Valetton en Einstein ereductor in Genève.” *Tijdschrift voor Nederlandse Kerkgeschiedenis* 11, no. 4 (2008): 112-20.
- Eire, Carlos M. N. “John Calvin, Accidental Anthropologist.” In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 145-63. Grand Rapids: Baker Academic, 2008.
- Elwood, Christopher. “When Calvin Came to Call.” *Ideas! For Church Leaders* 8, no. 3 (2009): [5 pages], <http://www.pcusa.org/ideas/2009spring/calvin.htm> (accessed February 23, 2009).
- Fehleison, Jill. “Rules of Engagement: Catholics and Protestants in the Diocese of Geneva, 1580-1633.” In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 99-118. Grand Rapids: Baker Academic, 2008.
- Gilmont, Jean-François. “La mauvaise foi de Calvin.” *Bulletin de la Classe des lettres et des sciences morales et politiques* 6, no. 17 (2006): 21-42.
- Glomsrud, Ryan. “How the Rumors Started: A Brief History of Calvin’s Bad Press.” *Modern Reformation* 18, no. 4 (2009): 7 and 28.
- Hall, David W. “Celebrating Calvin: Ten Ways Modern Culture Is Different Because of John Calvin.” *Modern Reformation* 18, no. 1 (2009): 12-13.
- . “Celebrating Calvin: Ten Ways Modern Culture Is Different Because of John Calvin.” *Modern Reformation* 18, no. 2 (2009): 12-13.
- . “Celebrating Calvin: Ten Ways Modern Culture Is Different Because of John Calvin.” *Modern Reformation* 18, no. 3 (2009): 12-13.
- . *The Legacy of John Calvin: His Influence on the Modern World*. Phillipsburg: P & R Publishing, 2008.
- . “Ten Ways Modern Culture Is Different Because of John Calvin – the First Two of Ten.” *Christian Renewal* 27, no. 13 (2009): 26-27.
- . “Ten Ways Modern Culture Is Different Because of John Calvin (2).” *Christian Renewal* 27, no. 14 (2009): 30-32.
- . “Ten Ways Modern Culture Is Different Because of John Calvin (Part 3).” *Christian Renewal* 27, no. 15 (2009): 26-27.
- . “Ten Ways Modern Culture Is Different Because of John Calvin (Part 4).” *Christian Renewal* 27, no. 16 (2009): 30-31.
- . “Ten Ways Modern Culture Is Different Because of John Calvin (Part 5).” *Christian Renewal* 27, no. 17 (2009): 26-28.

- Ireland, Michael. "John Calvin in 3D at Museum of the Reformation in Geneva." *Christian Renewal* 27, no. 11 (2009): 6-7.
- Kingdon, Robert M. *Geneva and the Coming of the Wars of Religion in France, 1555-1563*. Reprint, Geneva: Droz, 2007.
- Maag, Karin. "Calvijn en de studenten." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 193-201. Kampen: Kok, 2008.
- . "Calvin und die Studenten." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 164-70. Tübingen: Mohr Siebeck, 2008.
- . "The Legacy of John Calvin." *The Calvin Spark* 55, no. 2 (2009): 23.
- Paul, Herman, and Bart Wallet. "Introduction: Calvin, History, and Memory." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 1-19. Leiden: Brill, 2009.
- Spierling, Karen E. "Friend and Foe: Reformed Genevans and Catholic Neighbors in the Time of Calvin." In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 79-98. Grand Rapids: Baker Academic, 2008.

D. Friends

- Arnold, Matthieu. "Calvijn en Straatsburg." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 98-102. Kampen: Kok, 2008.
- . "Calvin und Straßburg." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 74-78. Tübingen: Mohr Siebeck, 2008.
- Becker, Judith. *Gemeindeordnung und Kirchenzucht: Johannes a Lascos Kirchenordnung für London (1555) und die reformierte Konfessionsbildung*. Leiden: Brill, 2007.
- Berg, Machiel A. van den. *Friends of Calvin*. Translated by Reinder Bruinsma. Grand Rapids: Eerdmans, 2009.
- Beza, Theodore. *Abraham sacrificant: Tragedie Française*. Edited by Marguerite Soulié and Jean-Dominique Beaudin. Paris: Honoré Champion, 2006.
- . *Correspondance de Théodore de Bèze*. Vol. 30, (1589). Edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. Geneva: Droz, 2008.
- . *Correspondance de Théodore de Bèze*. Vol. 31, (1590). Edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. Geneva: Droz, 2009.
- Bierma, Lyle D. "Bullinger's Influence on the Heidelberg Catechism." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 2, edited by Emidio Campi and Peter Opitz, 791-98. Zurich: Theologischer Verlag Zurich, 2007.

- Bruening, Michael W. "Pierre Viret and Geneva." *Archiv für Reformationsgeschichte* 99 (2008): 175-97.
- Campi, Emidio. "Current State and Future Directions of Bullinger Research." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 1, edited by Emidio Campi and Peter Opitz, 1-30. Zurich: Theologischer Verlag Zurich, 2007.
- Engammare, Max. "Un pamphlet calviniste de 1561, best-seller, restitué a son auteur (de Théodore de Bèze à Augustin Marlorat)." *Bibliothèque d'Humanisme et Renaissance* 70, no. 2 (2008): 377-409.
- Farel, William. "William Farel's Summary (1529)." In *Reformed Confessions of the 16th and 17th Centuries in English Translation: Volume 1, 1523-1552*, edited by James T. Dennison, Jr., 51-111. Grand Rapids: Reformation Heritage Books, 2008.
- Felch, Susan M. "English Calvinism: The Example of Anne Lock." *The Calvin Spark* 55, no. 2 (2009): 25.
- Gilmont, Jean-François and William Kemp. "Wigand Koeln libraire à Genève (1516-1545) éditeur du *Pater Noster* de Guillaume Farel." *Bibliothèque d'Humanisme et Renaissance* 70, no. 1 (2008): 131-46.
- Kaufmann, Thomas. "Luther and Calvin—One Reformation." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 149-71. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Hiebsch, Sabine. "Calvijnjaar is uitdaging voor lutheran." *Kerkinformatie*, no. 168 (2009): 4-5.
- James, Frank A., III. "The Bullinger/Vermigli Axis: Collaborators in Toleration and Reformation." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 1, edited by Emidio Campi and Peter Opitz, 165-75. Zurich: Theologischer Verlag Zurich, 2007.
- . "The Legacy of Peter Martyr and the Martyr Translation Project." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 206-22. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.
- MacCulloch, Diarmaid. "Heinrich Bullinger and the English-Speaking World." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 2, edited by Emidio Campi and Peter Opitz, 891-934. Zurich: Theologischer Verlag Zurich, 2007.
- Manetsch, Scott M. "The Journey Toward Geneva: Theodore Beza's Conversion, 1535-1548." In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 38-82. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

- McLelland, Joseph C. *Peter Martyr's Loci Communes: A Literary History*. Edited by W. J. Torrance Kirby. Montreal: McGill Printing Services, 2007.
- Mühling, Andreas. "Calvijn en het Zwitserse eedgenootschap." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 87-98. Kampen: Kok, 2008.
- . "Calvin und die Eidgenossenschaft." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 64-74. Tübingen: Mohr Siebeck, 2008.
- Rast, Lawrence R., Jr. "Reformation Pathways: Calvin and Luther." *Modern Reformation* 18, no. 4 (2009): 22, 24.
- Rödding, Gerhard. *Luther und Calvin: Briefe, die nie geschrieben wurden*. Neukirchen-Vluyn: AUSAAT, 2008.
- Rummel, Erika, and Milton Kooistra, eds. *Reformation Sources: The Letters of Wolfgang Capito and His Fellow Reformers in Alsace and Switzerland*. Toronto: Centre for Reformation and Renaissance Studies, 2007.
- Selderhuis, Herman J. "Calvijn en Wittenberg." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 81-87. Kampen: Kok, 2008.
- . "Calvin und Wittenberg." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 57-63. Tübingen: Mohr Siebeck, 2008.
- Stephens, W. Peter. "Predestination or Election in Zwingli and Bullinger." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 1, edited by Emidio Campi and Peter Opitz, 313-34. Zurich: Theologischer Verlag Zurich, 2007.
- Stjerna, Kirsi. "Katharina Schütz Zell, 1498-156—a Publishing Church Mother in Strasbourg." In *Women and the Reformation*, 109-31. Oxford: Blackwell Publishing, 2009.
- . "Marguerite de Navarre, 1492-1549, and Jeanne d'Albret, 1528-1572—the Protectors of the French Reformers." In *Women and the Reformation*, 149-74. Oxford: Blackwell Publishing, 2009.
- . "Marie Dentièrre, 1495-1561—a Genevan Reformer and Writer." In *Women and the Reformation*, 133-47. Oxford: Blackwell Publishing, 2009.
- . "Renée de France, 1510-1575—a Friend of the Huguenots." In *Women and the Reformation*, 175-96. Oxford: Blackwell Publishing, 2009.
- Troilo, Dominique-Antonio. *Pierre Viret et l'anabaptisme: un réformé face aux dissidents protestants*. Lausanne: Association Pierre Viret, 2007.
- Uttinger, Kate. "Huguenot Queen: The Remarkable Jeanne D'Albret of Navarre." *Leben* 5, no. 1 (2009): 7-10, 17 & 23.

Van Raalte, Theodore G. "Guillaume Farel's Spirituality: Leading in Prayer." *Westminster Theological Journal* 70, no. 2 (2008): 277-301.

Zuidema, Jason. "'Levez vos coeurs en hault': Le fondement théologique de la réflexion de Guillaume Farel sur l'Eucharistie." In *Littératures*, no. 24 pt. 1, *Les imprimés réformés de Pierre de Vingle (Neuchâtel, 1533-1535)*, edited by Diane Desrosiers-Bonin, 103-17. Montreal: McGill University, 2007.

E. Polemical Relationships

Albert, Luce. "'J'appelle ce brouillon un cocq à l'asne': Reconstitution d'un texte libertin transmis par Calvin." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 55-76.

Balke, Willem. "Calvijn en de dopers." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 175-84. Kampen: Kok, 2008.

———. "Calvin und die Täufer." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 147-55. Tübingen: Mohr Siebeck, 2008.

Bergèse, Daniel. "Calvin et Servet: la légende et la réalité ou Calvin et Servet: chronique d'un dérapage ou Calvin et l' 'affaire Servet' ." *La Revue Réformée* 60, no. 3 (2009): 11-30.

Boer, Willem Arie den. "Calvijns voluntarisme." In *Duplex amor Dei: Contextuele karakteristiek van de theologie van Jacobus Arminius (1559-1609)*, 275-318 and 329-31. Apeldoorn: Instituut voor Reformatieonderzoek, 2008.

Bonzon, Anne. "Noyon au XVII^e siècle: lieu de mémoire, lieu d'amnésie." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 221-32.

Castellion, Sébastien. *Les livres de Salomon (Proverbes, Ecclésiaste, Cantique des Cantiques) 1555*. Edited by Nicole Gueunier and Max Engammare. Geneva: Droz, 2008.

Domeyne, Pierre. *Au risque de se perdre: Michel Servet (1511-1553)*. Paris: L'Harmattan, 2008.

Gilmont, Jean-François. "Les amis de Calvin originaires des XVII provinces de Charles Quint." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 101-15.

Krumenacker, Yves. "Calvin vu par Richelieu." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 233-43.

Pol, Frank van der. "A 'Sincere and Clear Message'. Four Remonstrant Ministers Against the Falsehoods and Innovations of Calvin." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 244-56. Göttingen: Vandenhoeck & Ruprecht, 2008.

Stolk, Maarten. "Calvijn en Rome." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 129-37. Kampen: Kok, 2008.

- . “Calvin und Rom.” Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 104-12. Tübingen: Mohr Siebeck, 2008.
- Strohm, Christoph. “Calvin und die religiöse toleranz.” In *1509 - Johannes Calvin -2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 219-36. Zurich: Theologischer Verlag Zurich, 2008.
- . “Calvin et la tolérance religieuse.” Translated by Laurent Auberson. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la société*, edited by Martin Ernst Hirzel and Martin Sallmann, 267-90. Geneva: Labor et Fides, 2008.
- . “Calvin and Religious Tolerance.” Translated by David Dichelle. In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 175-91. Grand Rapids: Eerdmans, 2009.
- Szcech, Nathalie. “‘Delivrer, de la gueule des loups, infinies ames’: Polémique calvinienne et identité confessionnelle dans la France des années 1543-1562.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 77-99.
- Tavard, George H. “Calvin and the Nicodemites.” In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 59-78. Grand Rapids: Baker Academic, 2008.
- Veen, Mirjam G. K. van. “Calvijn en zijn tegenstanders.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 184-93. Kampen: Kok, 2008.
- . “Calvin und die seine Gegner.” Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 155-64. Tübingen: Mohr Siebeck, 2008.
- Zachman, Randall C., ed. *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*. Grand Rapids: Baker Academic, 2008.
- . “Revising the Reform: What Calvin Learned from Dialogue with the Roman Catholics.” In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 165-91. Grand Rapids: Baker Academic, 2008.
- Zuber, Valentine. “Servetus vs. Calvin: A Battle of Monuments During the Secularization of the French Third Republic.” In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 167-94. Leiden: Brill, 2009.
- , ed. *Michel Servet (1511-1553): Hérésie et pluralisme du XVI^e siècle, Actes du colloque de l’École Patrique des Hautes Études, 11-13 décembre 2003*. Paris: Honoré Champion, 2007.
- Zweig, Stefan. *Castellio contra Calvino: Conciencia contra violencia*. Translated by Berta Vias Mahou. 5th ed. Barcelona: Acantilado, 2007.

II. Calvin’s Works

A. Works and Selections

- Beeke, Joel R., ed. *“The Soul of Life”: The Piety of John Calvin*. Grand Rapids: Reformation Heritage Books, 2009.
- Calvin, John. *365 dagen met Calvijn*. Translated by Ruth Pieterman. Edited by Joel R. Beeke. Kampen: De Groot Goudriaan, 2008.
- . *365 Days with Calvin: A Unique Collection of 365 Readings from the Writings of John Calvin*. Edited by Joel R. Beeke. Leominster, UK: Day One Publications, 2008.
- . “Calvin on Merit and the Land of Canaan.” *Kerux: The Journal of Northwest Theological Seminary* 24, no. 1 (2009): 26-27.
- . “Calvin on Universal Salvation.” *Kerux: The Journal of Northwest Theological Seminary* 24, no. 1 (2009): 34-35.
- . *Calvin: “Of Prayer” and “The Christian Life,” Selected Writings from the Institutes*. Read by James Adams. Compact Disc. [Escondido]: Hovel Audio, 2008.
- . *Calvin-Brevier*. Edited by Matthias Freudenberg. Neukirchen-Vluyn: Neukirchener, 2008.
- . *Calvin-Lesebuch*. Edited by Matthias Freudenberg and Georg Plasger. Neukirchen-Vluyn: Neukirchener, 2008.
- . “Calvin’s Catechism (1537).” In *Reformed Confessions of the 16th and 17th Centuries in English Translation: Volume 1, 1523-1552*, edited by James T. Dennison, Jr., 353-92. Grand Rapids: Reformation Heritage Books, 2008.
- . “Calvin’s Catechism (1538).” In *Reformed Confessions of the 16th and 17th Centuries in English Translation: Volume 1, 1523-1552*, edited by James T. Dennison, Jr., 402-42. Grand Rapids: Reformation Heritage Books, 2008.
- . “Calvin’s Catechism (1545).” In *Reformed Confessions of the 16th and 17th Centuries in English Translation: Volume 1, 1523-1552*, edited by James T. Dennison, Jr., 467-519. Grand Rapids: Reformation Heritage Books, 2008.
- . *Calvin-Studienausgabe*, Vol. 5.2. Edited by Eberhard Busch, Matthias Freudenberg, Alasdair Heron, Christian Link, Peter Opitz, Ernst Saxer, and Hans Scholl. Neukirchen-Vluyn: Neukirchener, 2007.
- . *Contro Nicodemi, Anabattisti e Libertini*. Edited by Laura Ronchi de Michelis. Torino: Claudiana, 2006.
- . “De l’élection Éternelle.” *La Revue Réformée* 59, no. 3 (2008): 1-16.
- . *Dispute con Roma*. Translated by Franco Giampiccoli and Maria Vittoria Revelli. Edited by Gino Conte and Pawel Gajewski. Turin: Claudiana, 2004.

- . “Geneva Confession (1536/37).” In *Reformed Confessions of the 16th and 17th Centuries in English Translation: Volume 1, 1523-1552*, edited by James T. Dennison, Jr., 393-401. Grand Rapids: Reformation Heritage Books, 2008.
- . *Institutes of the Christian Religion: 1541 French Edition*. Translated by Elsie Anne McKee. Grand Rapids: Eerdmans, 2009.
- . *Institution de la religion chrétienne*. Translated by Marie de Védrines and Paul Wells. Aix-en-Provence; Charols: Édition Kerygma; Éditions Excelsis, 2009.
- . *Institution de la religion chrétienne (1541)*. 2 vols. Edited by Olivier Millet. Geneva: Droz, 2008.
- . “John Calvin.” In *A Reformation Reader: Primary Texts with Introductions*. 2nd ed. Edited by Denis R. Janz, 245-328. Minneapolis: Fortress Press, 2008.
- . “John Calvin (1509-1564).” In *Christian Literature: An Anthology*, edited by Alister E. McGrath, 326-33. Oxford: Blackwell Publishing, 2001.
- . “La résurrection, l’ascension et la gloire du Christ, le médiateur.” *La Revue Réformée* 60, no. 3 (2009): 1-10.
- . *Scripta didactica et polemica*. Vol. 3, *Defensio sanae et orthodoxae doctrinae de servitute et liberatione humani arbitrii*. Edited by Anthony N. S. Lane. Geneva: Droz, 2008.
- . *Songs of the Nativity: Selected Sermons on Luke 1 & 2*. Translated by Robert White. Edinburgh: The Banner of Truth Trust, 2008.
- . *Treatise on Relics*. Translated by Joe Nickell. Amherst: Prometheus Books, 2008.
- . “True Education through Preaching.” *The Banner of Sovereign Grace Truth* 17, no. 4 (2009): 111.
- . *Unterricht in der Christlichen religion Institutio Christianae Religionis*. Translated by Otto Weber. Edited by Matthias Freudenberg. Neukirchen-Vluyn: Neukirchener Foedus-Verlag, 2008.
- . *Verklaring van de Bijbel: Psalmen*. 2 vols. Translated by J. Boer Knottnerus. Kampen: De Groot Goudriaan, 2008.
- . *Institutes of the Christian Religion*. CD-ROM. Louisville: Westminster John Knox Press, 2008.
- Janz, Denis R., ed. *A Reformation Reader: Primary Texts with Introduction*. 2nd ed. Minneapolis: Fortress Press, 2008.

B. Criticism and Interpretation

Belt, Henk van den. “Calvin’s *Institutes*.” In *The Authority of Scripture in Reformed Theology*:

- Truth and Trust*, 13-70. Leiden: Brill, 2008.
- Boer, E. A. de. "Harmonia Legis: Conception and Concept of John Calvin's Expository Project on Exodus-Deuteronomy (1559-63)." *Church History and Religious Culture* 87, no. 2 (2007): 173-201.
- . "Origin and Originality of John Calvin's 'Harmony of the Law', the Expository Project on Exodus-Deuteronomy (1559-1563)." In *Prompte et Sincere, Bereidwillig en Oprege: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research*, Acta Theologica Supplementum 10, edited by R. M. Britz and Victor E. d'Assonville, 41-69. Bloemfontein: University of the Free State, 2008.
- Freudenberg, Matthias. "Catechetische werken." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 239-248. Kampen: Kok, 2008.
- . "Katechismen." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 204-12. Tübingen: Mohr Siebeck, 2008.
- Greef, Wulfert de. *The Writings of John Calvin, Expanded Edition: An Introductory Guide*. Translated by Lyle D. Bierma. Louisville: Westminster John Knox Press, 2008.
- . "Calvijns Institutie en Bijbeluitleg in het Netherlands." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 278-95. Zoetermeer: Boekencentrum, 2009.
- Grier, W. J. "John Calvin: A Protestant Manifesto." *The Banner of Truth*, no. 547 (2009): 1-5.
- Hansen, Gary Neal. "Traktaten en verhandelingen." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 225-232. Kampen: Kok, 2008.
- . "Traktate." Translated by Gesine Robinson. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 191-97. Tübingen: Mohr Siebeck, 2008.
- Hesselink, I. John. "Calvin's Use of *Doctrina* in His Catechisms." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 70-87. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Kleinstuber, Joy. "Transmitting the Text: Understanding the Translation Process in Calvin's *Déclaration*." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 257-70. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Lane, Anthony N. S. *A Reader's Guide to Calvin's Institutes*. Grand Rapids: Baker Academic, 2009.
- Mikkonen, Juha. *Luther and Calvin on Paul's Epistle to the Galatians: An Analysis and Comparison of Substantial Concepts in Luther's 1531/35 and Calvin's 1546/48 Commentaries on Galatians*. Åbo: Åbo Akademis Förlag, 2007.

- Millet, Olivier. "Les annotations manuscrites de Sully sur son exemplaire de l'*Institution de la religion chrétienne* de Calvin (providence et prédestination): étude comparative." *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 1 (2008): 9-23.
- Selderhuis, Herman J. "Institutie." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 232-239. Kampen: Kok, 2008.
- . "Institutio." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 197-204. Tübingen: Mohr Siebeck, 2008.
- Spijker, Willem van't. *Bij Calvijn in de leer: Een handleiding bij de Institutie*. Houten: Den Hertog, 2004.
- Stam, Frans Pieter van. "Qui a composé la préface 'A tous amateurs' de la Bible d'Olivétan de 1535?" In *Littératures*, no. 24 pt. 1 *Les imprimés réformés de Pierre de Vingle (Neuchâtel, 1533-35)*, edited by Diane Desrosiers-Bonin, 51-71. Montreal: McGill University, 2007.
- Veen, Mirjam G. K. van, and Frans van Stam. "Brieven." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 248-257. Kampen: Kok, 2008.
- . "Briefe." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 212-21. Tübingen: Mohr Siebeck, 2008.
- Verboom, W. [Willem]. "Calvijn en de catechese." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 130-43. Zoetermeer: Boekencentrum, 2009.
- Wright, David F. "Calvin's Commentary and Sermons on Acts 1-7: A Comparison." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 290-306. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.
- Zachman, Randall. "Calvin's Sermons on Ephesians: Expounding and Applying Scripture." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 307-30. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

III. Calvin's Theology

A. Overview

- Anders, Peter D. "The Journey to Geneva: Calvin and Karl Barth." *Modern Reformation* 18, no. 4 (2009): 14-15.

- Calvin, John. *John Calvin, Sovereign Hope: 6 Studies for Individuals or Groups with Study Notes*. Edited by Carolyn Nystrom. Downers Grove: InterVarsity Press, 2002.
- Elwood, Christopher. *Calvin für zwischendurch*. Illustrated by Ron Hill. Translated by Margit Ernst-Habib. Göttingen: Vandenhoeck & Ruprecht, 2007.
- Greef, W. [Wulfert] de and M. van Campen, eds. *Calvijn na 500 jaar: Een lees- en gespreksboek*. Zoetermeer: Boekencentrum, 2009.
- Helm, Paul. *Calvin: A Guide for the Perplexed*. London: T & T Clark, 2008.
- Hoek, J., ed. *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*. Heerenveen: Groen, 2009.
- Holder, R. Ward. "Traditie en vernieuwing." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 430-40. Kampen: Kok, 2008.
- . "Tradition und Erneuerung." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 379-89. Tübingen: Mohr Siebeck, 2008.
- Hunsinger, George. "Calvin at 500." *Theology Today* 66, no. 2 (2009): 131-34.
- Merrill, Timothy, ed. "Calvin at 500." *Homiletics* 21, no. 4 (2009): 7-13.
- Parsons, Burk, ed. *John Calvin: A Heart for Devotion, Doctrine and Doxology*. Orlando: Reformation Trust Publishing, 2008.
- Partee, Charles. *The Theology of John Calvin*. Louisville: Westminster John Knox Press, 2008.
- Ray, Richard A. "Calvin at 500: Reading Lessons: Calvin's Fascination with Christian Doctrine." *The Presbyterian Outlook* 190, no. 34 (2008): 15.
- Selderhuis, Herman J., ed. *Calvinus Sacrarum Literarum Interpres: Papers of the International Congress on Calvin Research*. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Strohm, Christoph. "Beobachtungen zur Eigenart der Theologie Calvins." *Evangelische Theologie* 69, no. 2 (2009): 85-100.

B. Doctrine of God

1. Creation

- Cooper, Dale. "The Most Beautiful Theater." *The Banner* 144, no. 3 (2009): 39.
- Foster, Jason. "The Ecology of John Calvin." *Reformed Perspective Magazine* 7, no. 51 (2005): 1-23.
- Janisch, Nancy. "Pleasant but Also Useful: John Calvin on Science and Religion." *The Register of the Company of Pastors* 10, no. 1 (2009): 19-25.

- Lief, Jason. "Is Neo-Calvinism Calvinist?" *Pro Rege* 37, no. 3 (2009): 1-12.
- Plaisier, Arjan. "Calvijn en Darwin." *Kerkinformatie*, no. 167 (Feb 2009): 6.
- Schenck, Barbara and Georg Rieger. *Das Theater der Herrlichkeit Gottes: Calvins Lob der Schöpfung*. <http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Lob%20der%20Sch%C3%B6pfung.pdf> (accessed January 21, 2009).
- Vischer, Lukas. "Reich, bevor wir geboren wurden: Zu Calvins Verständnis der Schöpfung." *Evangelische Theologie* 69, no. 2 (2009): 142-60.
- Wright, David F., and John [Jon] Balsarak. "Wetenschap." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 497-504. Kampen: Kok, 2008.
- . "Wissenschaft." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 443-49. Tübingen: Mohr Siebeck, 2008.
- Zachman, Randall C. "God's Gift of Creation." *The Register of the Company of Pastors* 10, no. 1 (2009): 1-18.

2. Knowledge of God

- Balsarak, Jon. "Accommodatio Dei." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 417-23. Kampen: Kok, 2008.
- . "Accommodatio Dei." Translated by Anke Kreuzer. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 366-72. Tübingen: Mohr Siebeck, 2008.
- Busch, Eberhard. "God en mens." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 259-268. Kampen: Kok, 2008.
- . "Gott und Mensch." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 222-31. Tübingen: Mohr Siebeck, 2008.
- Huijgen, Arnold. "Divine Accommodation and Divine Transcendence in John Calvin's Theology." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 119-30. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Kooi, Cornelis van der. *Als in een spiegel: God kennen volgens Calvijn en Barth*. Revised ed. Kampen: Kok, 2005.
- . "Uitgenodigd. Calvijn en het kennen van God." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 29-41. Zoetermeer: Boekencentrum, 2009.
- Vial, Marc. "La curiosité, anti-modèle de la théologie: Calvin et Gerson." *Bulletin de la Société*

de l'Histoire du Protestantisme Français 155, no. 1 (2009): 29-40.

3. Providence

Britz, R. M. "Paupertas (Poverty) in John Calvin's *Institutes*." In *Prompte et Sincere, Bereidwillig en Oprek: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research, Acta Theologica Supplementum 10*, edited by R. M. Britz and Victor E. d'Assonville. Bloemfontein: University of the Free State, 2008.

Calvin, John. "Reverence for the Mystery." *Christianity Today* 53, no. 2 (2009): 54.

Godfrey, W. Robert. "The Counselor to the Afflicted." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 83-93. Orlando: Reformation Trust Publishing, 2008.

4. Trinity

Baars, Arie. "'Opera Trinitatis Ad Extra Sunt Indivisa' in the Theology of John Calvin." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 131-41. Göttingen: Vandenhoeck & Ruprecht, 2008.

———. "Triniteit." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 278-290. Kampen: Kok, 2008.

———. "Trinität." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 240-52. Tübingen: Mohr Siebeck, 2008.

Brink, G. [Gijsbert] van den. "Geslaagde tucht. Calvijn en de drie-eenheid." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 42-59. Zoetermeer: Boekencentrum, 2009.

Giles, Kevin. "The Evangelical Theological Society and the Doctrine of the Trinity." *Evangelical Quarterly* 80, no. 4 (2008): 323-38.

Lee, Seung Goo. "The Relationship between the Ontological Trinity and the Economic Trinity." *Journal of Reformed Theology* 3, no. 1 (2009): 90-107.

Smit, Dirkie. "The Trinity in the Reformed Tradition." *Journal of Reformed Theology* 3, no. 1 (2009): 57-76.

C. Doctrine of Christ

Alexander, Eric J. "The Supremacy of Jesus Christ." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 109-18. Orlando: Reformation Trust Publishing, 2008.

Au, Christina aus der. "Das Extra Calvinisticum- mehr als ein reformiertes Extra?" *Theologische Zeitschrift* 64, no. 4 (2008): 358-69.

Garcia, Mark A. "Christ and the Spirit: The Meaning and Promise of a Reformed Idea." In *Resurrection and Eschatology: Theology in Service of the Church, Essays in Honor of Richard B. Gaffin Jr.*, edited by Lane G. Tipton and Jeffrey C. Waddington, 424-42. Phillipsburg: P & R Publishing, 2008.

———. *Life in Christ: Union with Christ and Twofold Grace in Calvin's Theology*. Eugene, Ore.: Wipf & Stock, 2008.

Kooi, Cornelis van der. "Christologie." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 290-300. Kampen: Kok, 2008.

———. "Christus." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 252-61. Tübingen: Mohr Siebeck, 2008.

Tamburello, Dennis E. "John Calvin's Mysticism and the Treatise *Against the Libertines*." In *Truth as Gift: Studies in Medieval Cistercian History in Honor of John R. Sommerfeldt*, edited by Marsha L. Dutton, Daniel M. La Corte and Paul Lockey, 503-16. Kalamazoo: Cistercian Publications, 2004.

Wenger, Thomas L. "Theological Spectacles and a Paradigm of Centrality: A Reply to Marcus Johnson." *Journal of the Evangelical Theological Society* 51, no. 3 (2008): 559-72.

D. Doctrine of the Holy Spirit

Anyabwile, Thabiti. "The Transforming Work of the Spirit." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 119-28. Orlando: Reformation Trust Publishing, 2008.

Jackisch, Jan Günter. *Der Geist, Christus und die Kirche: John Zizioulas, Georges Florovsky, Martin Luther und Johannes Calvin im Dialog*. Norderstedt: Books on Demand, 2003.

Hesselink, I. John. "Pneumatologie." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 337-352. Kampen: Kok, 2008.

———. "Heiliger Geist." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 295-307. Tübingen: Mohr Siebeck, 2008.

Kayayan, E. "*Le Saint Esprit a yci pourtrait au vif...* Calvin's understanding of the Holy Spirit's *modus operandi* in the life of believers in the light of the preface to his *Commentary on the Psalms*." In *Prompte et Sincere, Bereidwillig en Opreg: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research*, Acta Theologica Supplementum 10, edited by R. M. Britz and Victor E. d'Assonville, 84-94. Bloemfontein: University of the Free State, 2008.

Kruis, J. M. van't. "Calvijn en het werk van de Heilige Geest." In *Calvijn na 500 jaar: Een lees-*

en gespreksboek, edited by W. de Greef and M. van Campen, 60-75. Zoetermeer: Boekencentrum, 2009.

Moon, Byungho. "A Critique of Alpha Course: In View of Reformed Pneumatology." *Presbyterian Theological Quarterly* 75, no. 4 (2008): 283-307.

Schenck, Barbara and Georg Rieger. *Der Dreieinige Gott in Aktion: Calvins Lehre Vom Heiligen Geist*. [http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Pneumatologie\(1\).pdf](http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Pneumatologie(1).pdf) (accessed January 21, 2009).

Sorge, Sheldon W. "John Calvin's Pneumatology and Pastoral Practice." *The Register of the Company of Pastors* 10, no. 1 (2009): 45-55.

Spijker, Willem van't. "The Sealing with the Holy Spirit in Bucer and Calvin." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 246-88. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

E. Doctrine of Salvation

1. Overview

Adams, Jay E. "A Certain Inheritance." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 179-90. Orlando: Reformation Trust Publishing, 2008.

Hiagbe, Komi A. *Reconciled to Reconcile: An African View of John Calvin's Doctrine of Salvation*. Frankfurt am Main: Peter Lang, 2008.

Hunsinger, George. "A Tale of Two Simultaneities: Justification and Sanctification in Calvin and Barth." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 223-45. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Procee, G. R. "John Calvin (3): Calvin on Communion with Christ." *The Messenger* 56, no. 4 (2009): 12-13.

Rouwendal, P. L. "Calvin's Forgotten Classical Position on the Extent of the Atonement: About Sufficiency, Efficiency, and Anachronism." *Westminster Theological Journal* 70, no. 2 (2008): 317-35.

Ryken, Philip Graham. "The Believer's Union with Christ." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 191-200. Orlando: Reformation Trust Publishing, 2008.

Zachman, Randall C. "Communio cum Christo." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 409-17. Kampen: Kok, 2008.

———. “Communio cum Christo.” Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 359-66. Tübingen: Mohr Siebeck, 2008.

2. Atonement

Ascol, Thomas K. “Redemption Defined.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 157-68. Orlando: Reformation Trust Publishing, 2008.

Holmes, Steve. “Can Punishment Bring Peace? Penal Substitution Revisited.” *Scottish Journal of Theology* 58, no. 1 (2005): 104-23.

3. Election

Hammann, Frédéric. “Élection et réprobation: quelle articulation?” *La Revue Réformée* 59, no. 5 (2008): 39-47.

Link, Christian. “Erwählung und Prädestination.” In *1509 - Johannes Calvini - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 139-57. Zurich: Theologischer Verlag Zurich, 2008.

———. “Election et prédestination.” Translated by Laurent Auberson. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 165-90. Geneva: Labor et Fides, 2008.

———. “Election and Predestination.” Translated by David Dichelle. In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 105-21. Grand Rapids: Eerdmans, 2009.

Phillips, Richard D. “Election and Reprobation.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 141-55. Orlando: Reformation Trust Publishing, 2008.

Wells, Paul. “L’élection divine: les enjeux.” *La Revue Réformée* 59, no. 5 (2008): 21-37.

4. Faith

Cooke, Geoffrey Michael. “Development of the Theme of Assurance between the 1536 and 1539 Editions of Calvin’s *Institutes*.” Ph. D. diss., Brunel University, 2008.

McWilliams, David B. “Calvin’s Theology of Certainty.” In *Resurrection and Eschatology: Theology in Service of the Church, Essays in Honor of Richard B. Gaffin Jr.*, edited by Lane G. Tipton and Jeffrey C. Waddington, 513-33. Phillipsburg: P & R Publishing, 2008.

Pitkin, Barbara. “Geloof.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 325-337. Kampen: Kok, 2008.

———. “Glaube und Rechtfertigung.” Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 284-95. Tübingen: Mohr Siebeck, 2008.

Schreiner, Susan. “Calvin’s Concern with Certainty in the Context of the Sixteenth Century.” In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 113-31. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Selderhuis, Herman J. “Faith between God and the Devil: Calvin’s Doctrine of Faith as Reflected in His Commentary on the Psalms.” In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 188-205. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Zachman, Randall C. *The Assurance of Faith: Conscience in the Theology of Martin Luther and John Calvin*. Reprint, Louisville: Westminster John Knox Press, 2005.

5. Justification

Coxhead, Steven. “John Calvin’s Interpretation of Works Righteousness in Ezekiel 18.” *Westminster Theological Journal* 70, no. 2 (2008): 303-16.

———. “John Calvin’s Subordinate Doctrine of Justification by Works.” *Westminster Theological Journal* 71, no. 1 (2009): 1-19.

Horton, Michael. “The Principal Article of Salvation.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 201-20. Orlando: Reformation Trust Publishing, 2008.

Johnson, Marcus. “New or Nuanced Perspective on Calvin? A Reply to Thomas Wenger.” *Journal of the Evangelical Theological Society* 51, no. 3 (2008): 543-58.

Lane, Anthony N. S. “The Role of Scripture in Calvin’s Doctrine of Justification.” In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 368-84. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Lillback, Peter A. “Calvin’s Development of the Doctrine of Forensic Justification: Calvin and the Early Lutherans on the Relationship of Justification and Renewal.” In *Justified in Christ: God’s Plan for Us in Justification*, edited by K. Scott Oliphint, 51-80. Geanies House: Mentor Imprint by Christian Focus Publications, 2007.

Thomas, Derek W. H. “Calvin and Justification.” *The Banner of Sovereign Grace Truth* 17, no. 2 (2009): 42-44.

Wright, William A. “Saving Difference: The Dialectical-Differential Structure of Calvin’s Soteriology.” Ph.D. diss., University of Chicago, 2006.

6. Predestination

- Kolb, Robert. “‘Pious Explanations of Necessity’: Predestination as Problem in the Wittenberg Circle.” In *Bound Choice, Election, and Wittenberg Theological Method: From Martin Luther to the Formula of Concord, 170-97*. Grand Rapids: Eerdmans, 2005.
- Korthaus, Michael. “Die Summe des Evangeliums: Versuch eines theologischen Zugangs zum Prädestinationsgedanken.” In *Gottes freie Gnade: Studien zur Lehre von der Erwählung*, edited by Michael Beintker, 141-47. Wuppertal: Foedus, 2004.
- Lindemann, Andreas. “‘Erwählt in Christus vor Grundlegung der Welt’ (Eph 1,4): Zum Verständnis der Prädestination im Römer—und im Epheserbrief und bei Johannes Calvin.” In *Gottes freie Gnade: Studien zur Lehre von der Erwählung*, edited by Michael Beintker, 41-67. Wuppertal: Foedus, 2004.
- Muller, Richard A. *Christ and the Decree: Christology and Predestination in Reformed Theology from Calvin to Perkins*. Reprint, Grand Rapids: Baker Academic, 2008.
- Neuser, Wilhelm H. “Predestinatie.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 353-365. Kampen: Kok, 2008.
- . “Prädestination.” In *Calvin Handbuch*, edited by Herman J. Selderhuis, 307-17. Tübingen: Mohr Siebeck, 2008.
- Schenck, Barbara and Georg Rieger. *Anlass und Gegenstand freudiger Gewissheit: Calvins Prädestinationslehre*. <http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Pr%C3%A4destinationslehre.pdf> (accessed January 21, 2009).

F. Doctrine of Humanity

1. Covenant

- Stewart, Angus. “John Calvin’s Integrated Covenant Theology (3): The Blessings of the Covenant.” *Protestant Reformed Theological Journal* 42, no. 1 (2008): 3-16.
- Verboom, W. [Willem]. “Calvijn en het verbond.” In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 30-51. Heerenveen: Groen, 2009.

2. Free will

- Calvin, John. *Naar Zijn Wil: Woorden van Calvijn aan allen die vervolgd worden*. Utrecht: Uitgeverij de Banier, 2001.
- Cooper, Dale. “The Sorry Spectacle of Our Foulness.” *The Banner* 144, no. 5 (2009): 39.
- Lane, Anthony N. S. “Anthropologie.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 309-324. Kampen: Kok, 2008.

———. “Mensch.” Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 270-84. Tübingen: Mohr Siebeck, 2008.

Pink, Thomas. “Self-Determination and Moral Responsibility from Calvin to Frankfurt.” In *Reasons, Faith and History: Philosophical Essays for Paul Helm*, edited by M. W. F. Stone, 145-63. Aldershot: Ashgate, 2008.

3. Image of God

Van Vliet, Jason. “‘As a Son to his Father’: An Overlooked Aspect of the *Imago Dei* in Calvin.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 108-18. Göttingen: Vandenhoeck & Ruprecht, 2008.

4. Grace

Billings, J. Todd. *Calvin, Participation, and the Gift: The Activity of Believers in Union with Christ*. Oxford: Oxford University Press, 2007.

Hoek, J. “Calvijn spreekt over zonde en genade: zijn uitleg van Psalm 51.” In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 9-29. Heerenveen: Groen, 2009.

Mathison, Keith A. “Transforming Grace.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 169-77. Orlando: Reformation Trust Publishing, 2008.

Venema, Cornelis P. *Accepted and Renewed in Christ: The “Twofold Grace of God” and the Interpretation of Calvin’s Theology*. Göttingen: Vandenhoeck & Ruprecht, 2007.

5. Law

Greef, W. de. “Calvijn en de wet van God (Psalm 119).” In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 52-82. Heerenveen: Groen, 2009.

Horton, Michael S. “Calvin on Law and Gospel.” *Evangelium* 7, no. 1 (2009): 16-21.

Kwon, Ho-Duck. *The Three Uses of the Law (Triplex usus Legis) and Its Application to the Secular Society*. Seoul: Grisim, 2003.

Moon, Byung-Ho. “Christus Mediator Legis: The Foundation of Calvin’s Christological Understanding of the Law.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 88-107. Göttingen: Vandenhoeck & Ruprecht, 2008.

6. Natural Law

Methuen, Charlotte. “Natural Order or Order of Nature? Natural and Moral Philosophy in the

Thought of the Reformers.” In *Science and Theology in the Reformation: Studies in Theological Interpretations and Astronomical Observation in Sixteenth-Century Germany*, 7-18. London: T & T Clark, 2008.

Schreiner, Susan E. “Schepping en voorzienigheid.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 300-309. Kampen: Kok, 2008.

———. “Schöpfung.” Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 262-70. Tübingen: Mohr Siebeck, 2008.

Shin, Dong-Soo. “Calvin’s Concept of ‘Nature and Grace’ Revisited: A Theological Answer to the Barth-Brunner Debate.” In *The Third Annual International Conference, August 4th-5th, 2008*, 104-33. Grand Rapids: Baekseok Theological Institute and Calvin Theological Seminary, 2008.

7. Sin

Horton, Michael. “A Shattered Vase: The Tragedy of Sin in Calvin’s Thought.” *Theology Matters* 15, no. 2 (2009): 6-13.

MacArthur, John. “Man’s Radical Corruption.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 129-40. Orlando: Reformation Trust Publishing, 2008.

G. Doctrine of the Christian Life

1. Overview

Bridges, Jerry. “The True Christian Life.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 221-30. Orlando: Reformation Trust Publishing, 2008.

Gründler, Otto. “Justification and Sanctification in John Calvin and Bernard of Clairvaux.” In *Truth as Gift: Studies in Medieval Cistercian History in Honor of John R. Sommerfeldt*, edited by Marsha L. Dutton, Daniel M. La Corte and Paul Lockey, 517-35. Kalamazoo: Cistercian Publications, 2004.

Hart, D. G. and J. R. Muether. “The Good Life.” *The Outlook* 59, no. 5 (2009): 23-25.

Schenck, Barbara and Georg Rieger. In *Solidarischer Gemeinschaft Leben: Calvins Ethik*. [http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Ethik\(1\).pdf](http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvins%20Ethik(1).pdf) (accessed January 21, 2009).

VanDrunen, David. “Calvin the Transformationist?” *Modern Reformation* 18, no. 4 (2009): 23.

2. Ethics

Anderson, Raymond Kemp. “Corporate Selfhood and *Meditatio Vitae Futurae*: How Necessary

- is Eschatology for Christian Ethics?" *Journal of the Society of Christian Ethics* 23, no. 1 (2008): 21-46.
- Fuchs, Eric. "Calvin's ethic." Translated by Caroline Schnyder. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 183-99. Zurich: Theologischer Verlag Zurich, 2008.
- . "L'éthique de Calvin." In *Calvin et le calvinisme: cinq siècles d'influences sur l'Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 224-43. Geneva: Labor et Fides, 2008.
- . "Calvin's Ethics." Translated by Victoria Mendham. In *John Calvin's Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 145-58. Grand Rapids: Eerdmans, 2009.
- Haas, Guenther H. "Ethiek en kerkelijke tucht." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 373-87. Kampen: Kok, 2008.
- . "Ethik und Kirchengzucht." Translated by Gesine Robinson. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 326-38. Tübingen: Mohr Siebeck, 2008.
- Murdock, Graeme. "Did Calvinists Have a Guilt Complex? Reformed Religion, Conscience and Regulation in Early Modern Europe." In *Retribution, Repentance, and Reconciliation: Papers Read at the 2002 Summer Meeting and the 2003 Winter Meeting of the Ecclesiastical History Society*, edited by Kate Cooper and Jeremy Gregory, 138-58. Woodbridge, Suffolk: The Boydell Press for the Ecclesiastical History Society, 2004.

3. Piety

- Ahn, In-Sub. "Calvin's Thoughts on the Christian Life- Centering on the Development of His Interpretation on the Romans 12- [sic]." *Presbyterian Theological Quarterly* 75, no. 4 (2008): 329-53.
- Burgess, John P. "Calvin and the Politics of 'the Holy Life'." *The Presbyterian Outlook* 191, no. 15 (2009): 10.
- Calvin, John. "John Calvin: Knowing God and Knowing Ourselves." In *Longing for God: Seven Paths of Christian Devotion*, edited by Richard J. Foster and Gayle D. Beebe, 112-20. Downers Grove: InterVarsity Press, 2009.
- Cooper, Dale. "Piety and Religion." *The Banner* 144, no. 6 (2009): 39.
- Costa, Hermisten Maia Pereira da. "A Piedade Obediente de Calvino: Teologia e Vida." *Fides Reformata* 13, no. 1 (2008): 71-86.
- Ferguson, Sinclair B. "Calvin's Heart for God." *Christian Renewal* 27, no. 9 (2009): 24-28.

- . “Calvin’s Heart for God.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 31-42. Orlando: Reformation Trust Publishing, 2008.
- McGoldrick, James Edward. “John Calvin, Practical Theologian: The Reformer’s Spirituality.” *The Outlook* 59, no. 6 (2009): 10-15.
- McKee, Elsie. “Calvin at 500: John Calvin and ‘Spirituality’: His Teaching on Piety.” *The Presbyterian Outlook* 190, no. 34 (2008): 17-18.
- . “Spiritualiteit.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 515-22. Kampen: Kok, 2008.
- . “Spiritualität.” Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 459-66. Tübingen: Mohr Siebeck, 2008.
- Rankin, W. Duncan. “Calvin’s Correspondence on Our Threefold Union with Christ.” In *The Hope Fulfilled: Essays in Honor of O. Palmer Robertson*, edited by Robert L. Penny, 232-50. Phillipsburg: P&R Publishing, 2008.
- Reuver, A. de. “Calvijn en de spiritualiteit.” In *Calvijn na 500 Jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 213-30. Zoetermeer: Boekencentrum, 2009.
- . *Calvijns gebedsleer: Venster op zijn vroomheid*. Enschede: Willem de Zwigerstichting, 2007.
- Tamburello, Dennis E. “Christ at the Center: The Legacy of the Reformed Tradition.” *Modern Reformation* 18, no. 4 (2009): 8-11.
- Ward, W. R. “The Development of Pietism in the Reformed Churches.” In *Early Evangelicalism: A Global Intellectual History, 1670-1789*, 70-84. Cambridge: Cambridge University Press, 2006.

4. Prayer

- Beeke, Joel R. “The Communion of Men with God.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 231-46. Orlando: Reformation Trust Publishing, 2008.
- . “Familiar Conversation with God: Calvin on Prayer.” *The Banner of Sovereign Grace Truth* 17, no. 3 (2009): 68-71.
- Campen, M. van. “Calvijn en het gebed.” In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 108-36. Heerenveen: Groen, 2009.
- Carbonnier-Burkard, Marianne. “Calvin dans des recueils de prières ‘nicodémites’?” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 129-51.
- McKee, Elsie. “Calvin and Praying for ‘All People Who Dwell on Earth’.” *Interpretation* 63, no. 2 (2009): 130-40.

Neuser, W. H. “*Exercitium pietatis*—Calvin’s Interpretation of the Lord’s Prayer.” In *Prompte et Sincere, Bereidwillig en Oprek: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research, Acta Theologica Supplementum 10*, edited by R. M. Britz and Victor E. d’Assonville, 95-107. Bloemfontein: University of the Free State, 2008.

White, Ann. “The Reformers Teach Us About Thinking, Praying, Living.” *Theology Matters* 15, no. 2 (2009): 1-6.

H. Ecclesiology

1. Overview

Broeyer, Frits G. M. “Calvijn en de kerk. Is kerkscheuring gerechtvaardigd?” In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 76-94. Zoetermeer: Boekencentrum, 2009.

Douglass, Jane Dempsey. “Calvin and the Church Today: Ecclesiology as Received, Changed, and Adapted.” *Theology Today* 66, no. 2 (2009): 135-53.

Elwood, Christopher L. “Calvins kirchliche Theologie und das Heil des Menschen.” Translated by Hartmut Lucke. In *1509 - Johannes Calvin -2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 119-37. Zurich: Theologischer Verlag Zurich, 2008.

———. “La théologie ecclésiale de Calvin et le salut de l’être humain.” Translated by Nelly Lasserre-Jomini. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 143-63. Geneva: Labor et Fides, 2008.

———. “Calvin’s Ecclesial Theology and Human Salvation.” In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 90-104. Grand Rapids: Eerdmans, 2009.

Faber, Eva-Maria. “Gegenseitige Verbundenheit als Gabe und Aufgabe: Zum Kirchenverständnis von Johannes Calvin.” In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 159-82. Zurich: Theologischer Verlag Zurich, 2008.

———. “Une interdépendance comme don et comme mission. A propos de la conception calvinienne de l’Eglise.” Translated by Laurent Auberston. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 191-221. Geneva: Labor et Fides, 2008.

———. “Mutual Connectedness as a Gift and a Task: On John Calvin’s Understanding of the Church.” Translated by David Dichelle. In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 122-44. Grand Rapids: Eerdmans, 2009.

- Goodloe, James C., IV. "The Church: One and Holy." *Theology Today* 66, no. 2 (2009): 203-16.
- Jinkins, Michael. "Unintended Consequences: Schism and Calvin's Ecclesiology." *Theology Today* 66, no. 2 (2009): 217-33.
- Kuiper, R. B. "Calvin's Conception of the Church." *The Outlook* 59, no. 2 (2009): 13-18. First published November 1959 by *Torch and Trumpet*.
- Link, Christian. "Streitbare Theologie: Was ist für Kirche und Theologie heute von Calvin zu lernen?" *Evangelische Theologie* 69, no. 2 (2009): 101-21.
- Moehn, W. [Wilhelmus] H. Th. "Calvijn en de kerk." In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 83-107. Heerenveen: Groen, 2009.
- Plaisier, B. [Bas]. "Calvijn en de eenheid van de kerk. Bijeenbrengen van het verstrooide." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 194-212. Zoetermeer: Boekencentrum, 2009.
- Plasger, Georg. "Ecclesiology." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 365-373. Kampen: Kok, 2008.
- . "Kirche." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 317-25. Tübingen: Mohr Siebeck, 2008.
- Schenck, Barbara and Georg Rieger. *Eine Gemeinde in Ordnung Bringen: Calvins Kirchenlehre* <http://www.reformiert-info.de/daten/Image/Gemeindebrief%20-%20Calvin%20und%20die%20Kirche.pdf> (accessed January 21, 2009).
- Strohm, Christoph. "Recht en kerkrecht." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 443-53. Kampen: Kok, 2008.
- . "Recht und Kirchenrecht." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 392-401. Tübingen: Mohr Siebeck, 2008.

2. Discipline

- Kingdon, Robert. "Calvin et la discipline ecclésiastique." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 117-26.

3. Missions

- Bredenhof, Wes. "John Calvin and Missions." *Christian Renewal* 27, no. 11 (2009): 24-27.
- Campen, M. van. "Calvijn en de joden." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 243-58. Zoetermeer: Boekencentrum, 2009.
- Coleman, Keith. "Calvin and Missions." *The WRS Journal* 16, no. 1 (2009): 28-33.

McKay, D. "The Missionary Zeal of Calvin." *Lux Mundi* 27, no. 4 (2008): 83-89.

Seitz, Jonathan. "Calvin in Missionary Memory and Chinese Protestant Identity." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 195-216. Leiden: Brill, 2009.

4. Polity

Avis, Paul. "The Continental Reformation and Conciliar Thought." In *Beyond the Reformation? Authority, Primacy and Unity in the Conciliar Tradition*, 109-33. London: T & T Clark, 2006.

Boer, E. A. De. "Bible Study in Geneva: Theological Training for the Preachers to the People." *Nederlands Gereformeerd Teologiese Tydskrif* 47, no. 3 & 4 (2006): 384-409.

Brouwer, R. H. Reeling. "Calvijn en het ambt." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 95-112. Zoetermeer: Boekencentrum, 2009.

Coertzen, P. "'Geseënd en gewyd' – Handoplegging en bevestiging by Calvyn, asook in die gereformeerde tradisie ná hom." *Nederlands Gereformeerd Teologiese Tydskrif* 47, no. 3 & 4 (2006): 348-60.

Demura, Akira. "Calvin and à Lasco: A Comparative Study of Two Ecclesiastical Ordinances." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 172-89. Göttingen: Vandenhoeck & Ruprecht, 2008.

Hoek, J. "Calvijn en de gemeenteopbouw." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 177-93. Zoetermeer: Boekencentrum, 2009.

Kingdon, Robert M. "De kerk en de overheid." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 398-404. Kampen: Kok, 2008.

———. "Kirche und Obrigkeit." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 349-55. Tübingen: Mohr Siebeck, 2008.

Larson, Mark J. "Elders in the Ecclesiology of Martin Bucer." *The Banner of Truth*, no. 544 (2009): 18-23.

Lee, Jung-Sook. "How Collegial Can They Be? Church Offices in the Korean Presbyterian Churches." *Theology Today* 66, no. 2 (2009): 170-83.

Mentzer, Raymond. "Theory in Practice: Calvin's Ecclesiology in the French Churches." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 209-22. Göttingen: Vandenhoeck & Ruprecht, 2008.

Plasger, Georg. "Die Dienste in der Gemeinde: Impulse aus der Ämterlehre Calvins für die

gegenwärtige Diskussion um Amt und Ordination.” *Evangelische Theologie* 69, no. 2 (2009): 133-41.

Reeder, Harry L. “The Churchman of the Reformation.” In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 55-70. Orlando: Reformation Trust Publishing, 2008.

Rodríguez, Rubén Rosario. “Calvin and ‘Communion Ecclesiology’: An Ecumenical Conversation.” *Theology Today* 66, no. 2 (2009): 154-69.

So, Yuen-tai. “Anti-Schismatic Schismatic.” *Jian Dao: A Journal of Bible and Theology*, no. 22 (2004): 159-84.

I. Worship

1. Overview

Keith, Graham. “Too Narrow a Straightjacket? Reflections on the Historical Development of the Regulative Principle in Worship.” *Scottish Bulletin of Evangelical Theology* 26, no. 1 (2008): 3-31.

Witvliet, John, and Nathan Bierma. “Liturgie.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 453-65. Kampen: Kok, 2008.

———. “Liturgie.” Translated by Anke Kreuzer. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 401-12. Tübingen: Mohr Siebeck, 2008.

2. Images

Carbonnier-Burkard, Marianne. “Pèlerinages et réforme protestante.” *Revue d'histoire et de philosophie religieuses* 88, no. 2 (2008): 129-45.

Dingel, Irene. “‘Daß wir Gott in keiner Weise verbilden’: Die Bilderfrage zwischen Calvinismus und Luthertum.” In *Gott im Wort, Gott im Bild: Bilderlosigkeit als Bedingung des Monotheismus?*, edited by Volker Hörner, Günter Geisthardt and Andreas Wagner, 97-111. Neukirchen-Vluyn: Neukirchener, 2005.

Monheit, Michael L. “Word against Image: A Reconsideration of Calvin’s View on the Role of Art in Worship.” In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 83-112. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Ronchi, Sergio. “O l’onore di Dio od ‘ossa più pregevoli delle pietre preziose’. Giovanni Calvino e il culto delle relique.” *Protestantesimo* 64, no. 1 (2009): 39-73.

Viladesau, Richard. “The Protestant Reformation in the Church and the Arts.” In *The Triumph of the Cross: The Passion of Christ in Theology and the Arts, from the Renaissance to the Counter-Reformation*, 103-81 and 312-26. Oxford: Oxford University Press, 2008.

3. Liturgy

Schulze, L. F. "Respek vir die liturgiese teks: J. Calvyn en J. S. Bach." In *Prompte et Sincere, Bereidwillig en Opreg: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research, Acta Theologica Supplementum 10*, edited by R. M. Britz and Victor E. d'Assonville, 128-48. Bloemfontein: University of the Free State, 2008.

4. Music

Gritters, Barrett L. "Music in Worship: The Reformation's Neglected Legacy (1)." *Protestant Reformed Theological Journal* 42, no. 1 (2008): 79-92.

Süll, Kinga. "Johannes Calvin und der gemeindegang." *Reformiertes Kirchenblatt* 86, no. 3 (2009): 3.

5. Preaching and Sacraments

Bavinck, Herman. "Calvin's Doctrine of the Lord's Supper." Translated by Nelson D. Kloosterman. *Mid-America Journal of Theology* 19 (2008): 127-42.

Berg, Machiel A. van den. "Sursum Corda—Calvijn en het avondmaal." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 162-76. Zoetermeer: Boekencentrum, 2009.

Bierma, Lyle. "Baptism as a Means of Grace in Calvin's Theology: A Tentative Proposal." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 142-48. Göttingen: Vandenhoeck & Ruprecht, 2008.

Burnett, Amy Nelson. "Heinrich Bullinger and the Problem of Eucharistic Concord." In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 1, edited by Emidio Campi and Peter Opitz, 233-50. Zurich: Theologischer Verlag Zurich, 2007.

Cassidy, James J. "Calvin on Baptism: Baptismal Regeneration or the *Duplex Loquendi Modus*?" In *Resurrection and Eschatology: Theology in Service of the Church, Essays in Honor of Richard B. Gaffin Jr.*, edited by Lane G. Tipton and Jeffrey C. Waddington, 534-54. Phillipsburg: P & R Publishing, 2008.

Davis, Thomas J. "Discerning the Body: The Eucharist and the Christian Social Body in Sixteenth Century Protestant Exegesis." *Fides et Historia* 37/38, no. 2/1 (2005/2006): 67-81.

———. *This Is My Body: The Presence of Christ in Reformation Thought*. Grand Rapids: Baker Academic, 2008.

Dyck, John T. "Calvin and Worship." *The WRS Journal* 16, no. 1 (2009): 33-40.

- Geluk, C. G. "Calvijn en de (kinder)doop." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 144-61. Zoetermeer: Boekencentrum, 2009.
- Grosse, Christian. *Les rituels de la cène: le culte eucharistique réformé à Genève (XVI^e-XVII^e siècles)*. Geneva: Droz, 2008.
- Janse, Wim. "Calvin's Eucharistic Theology: Three Dogma-Historical Observations." In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 37-69. Göttingen: Vandenhoeck & Ruprecht, 2008.
- . "Sacramenten." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 387-98. Kampen: Kok, 2008.
- . "Sakramente." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 338-49. Tübingen: Mohr Siebeck, 2008.
- Johnson, Maxwell E. "Christian Initiation in the Protestant and Catholic Reforms of the Sixteenth Century." In *The Rites of Christian Initiation: Their Evolution and Interpretation*. Revised ed., 309-73. Collegeville, Minn.: Liturgical Press, 2007.
- Jones, Hywel R. "The Preaching of John Calvin." *Evangelium* 6, no. 2 (2008): 6-8.
- . "The Preaching of John Calvin." *The Banner of Truth*, no. 545 (2009): 8-13.
- Lawson, Steven J. *Calvijn als prediker*. Translated by Bas Mazur. Kampen: De Groot Goudriaan, 2008.
- . "The Preacher of God's Word." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 71-82. Orlando: Reformation Trust Publishing, 2008.
- Mathison, Keith A. "Calvin's Form of Administering the Lord's Supper." *Modern Reformation* 18, no. 4 (2009): 21.
- McMaken, W. Travis. "John Calvin, the 'Lively' Preacher." *Homiletics* 21, no. 3 (2009): 7.
- . "Preaching with Calvin." *Homiletics* 21, no. 4 (2009): 7.
- Moehn, W. [Wilhelmus] H. Th. "Calvijn en de Prediking." In *Calvijn na 500 Jaar: Een Lees- En Gespreksboek*, edited by W. de Greef and M. van Campen, 113-29. Zoetermeer: Boekencentrum, 2009.
- . "Preken." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 205-14. Kampen: Kok, 2008.
- . "Predigten." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 172-79. Tübingen: Mohr Siebeck, 2008.

- Moore-Keish, Martha L. "Struggling for Balance: John Calvin and the Reformed Tradition." In *Do This in Remembrance of Me: A Ritual Approach to Reformed Eucharistic Theology*, 15-59. Grand Rapids: Eerdmans, 2008.
- Muller, Richard. "De Zurich ou Bâle à Strasbourg? Étude sur les prémices de la pensée eucharistique de Calvin." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 41-53.
- Raitt, Jill P. "A Matter of Substance: Theodore Beza to René Descartes." In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 165-80. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.
- Ravenswaay, J. Marius J. Lange van. "Die Juden in Calvins Predigten." In *Bundeseinheit und Gottesvolk: Reformierter Protestantismus und Judentum im Europa des 16. und 17. Jahrhunderts*, edited by Achim Detmers and J. Marius J. Lange van Ravenswaay, 59-69. Wuppertal: Foedus, 2005.
- Reuver, A. de. *Alle Dingen Zijn Gereed: Luther, Calvijn, Teellinck en Kohlbrugge over de Avondmaalsviering*. Heerenveen: Groen, 2006.
- Spierling, Karen E. *Infant Baptism in Reformation Geneva: The Shaping of a Community, 1536-1564*. Louisville: Westminster John Knox Press, 2009.
- Stricklen, Teresa Lockhart. "What Would Calvin Preach? A Sermon for Calvin's 500th Birthday." *The Register of the Company of Pastors* 10, no. 1 (2009): 93-97.
- Tamburello, Dennis E. "Calvin and Sacramentality: A Catholic Perspective." In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 193-215. Grand Rapids: Baker Academic, 2008.
- Wandel, Lee Palmer. "The Reformed Eucharist." In *The Eucharist in the Reformation: Incarnation and Liturgy*, 139-207. Cambridge: Cambridge University Press, 2006.

J. Revelation

1. Exegesis and Hermeneutics

- d'Assonville, Victor E. "Exegese en doctrine." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 423-29. Kampen: Kok, 2008.
- . "Exegese und Doctrina." Translated by Gesine Robinson. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 372-78. Tübingen: Mohr Siebeck, 2008.
- Baugh, S. M. "Calvin as Biblical Interpreter." *Evangelium* 7, no. 1 (2009): 12-15.
- Berg, Machiel A. van den. *Het rijk van Christus als historische realiteit: Calvijns anti-apocalyptische uitleg van het boek Daniël*. [Netherlands]: De Banier, 2008.

- Blacketer, Raymond A. "Commentaren en voorwoorden." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 214-25. Kampen: Kok, 2008.
- . "Kommentare und Vorreden." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 179-90. Tübingen: Mohr Siebeck, 2008.
- Brashler, James. "From Erasmus to Calvin: Exploring the Roots of Reformed Hermeneutics." *Interpretation* 63, no. 2 (2009): 154-66.
- Britz, R. M. and Victor E. d'Assonville, eds. *Prompte et Sincere, Bereidwillig en Opreg: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research*, Acta Theologica Supplementum 10. Bloemfontein: University of the Free State, 2008.
- Burnett, Richard. "John Calvin and the *Sensus Literalis*." In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 331-42. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.
- Campbell, William S. "Issues Arising from the Comparison of Reformation Commentators: Response to Mark W. Elliott." In *Reformation Readings in Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 189-92. New York: T & T Clark, 2008.
- Coetzee, C. F. C. "Calvyn oor die verskynsel van demonologie." In *Prompte et Sincere, Bereidwillig en Opreg: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research*, Acta Theologica Supplementum 10, edited by R. M. Britz and Victor E. d'Assonville, 25-40. Bloemfontein: University of the Free State, 2008.
- Ehrensperger, Kathy. "Reformers in Conversation over Romans: Diversity in Renewal and Continuity." In *Reformation Readings in Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 193-99. New York: T & T Clark, 2008.
- . "Structure or Door: Romans as Key to Reading Scripture, Response to Gary Neal Hansen." In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 95-97. New York: T & T Clark, 2008.
- Elliott, Mark W. "Romans 7 in the Reformation Century." In *Reformation Readings in Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 171-88. New York: T & T Clark, 2008.
- Gopalswamy, Jacob. *The Motif of Stranger in Calvin's Old Testament Commentaries*. Apeldoorn: Instituut voor Reformatieonderzoek, 2008.
- Han, Byung-Soo. "Scripture sui ipsius interpres in Erasmus and Calvin." In *The Third Annual International Conference, August 4th-5th, 2008*, 1-24. Grand Rapids: Baekseok Theological Institute and Calvin Theological Seminary, 2008.
- Hansen, Gary Neal. "Door and Passageway: Calvin's Use of Romans as Hermeneutical and

- Theological Guide.” In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 77-94. New York: T & T Clark, 2008.
- . “John Calvin’s Nonliteral Exegesis.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 27-36. Göttingen: Vandenhoeck & Ruprecht, 2008.
- . “John Calvin’s Non-Literal Interpretation of Scripture: On Allegory.” In *John Calvin and the Interpretation of Scripture: Calvin Studies X and XI, Papers Presented at the 10th and 11th Colloquiums of the Calvin Studies Society at Columbia Theological Seminary*, edited by Charles Raynal, 343-54. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.
- Harrison, Peter. “Hermeneutics and Natural Knowledge in the Reformers.” In *Nature and Scripture in the Abrahamic Religions: Up to 1700*, vol. 1, edited by Jitse M. van der Meer and Scott Mandelbrote, 341-62. Leiden: Brill, 2008.
- Holder, R. Ward. “Calvin’s Hermeneutic and Tradition: An Augustinian Reception of Romans 7.” In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 98-119. New York: T & T Clark, 2008.
- . “Romans in the Light of Reformation Receptions.” In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 1-9. New York: T & T Clark, 2008.
- Leppin, Volker. “Eschatologie.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 405-08. Kampen: Kok, 2008.
- . “Die letzten Dinge.” In *Calvin Handbuch*, edited by Herman J. Selderhuis, 355-59. Tübingen: Mohr Siebeck, 2008.
- Millet, Olivier. “Rhétorique, homilétique et éloquence chez Henri Bullinger.” In *Heinrich Bullinger: Life - Thought - Influence, Zurich, Aug. 25-29, 2004, International Congress Heinrich Bullinger (1504-1575)*, vol. 1, edited by Emidio Campi and Peter Opitz, 93-118. Zurich: Theologischer Verlag Zurich, 2007.
- Noblesse-Rocher, Annie. “Jacques Sadolet et Jean Calvin, commentateurs de l’Épître aux Romains.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 190-208. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Oosterhoff, Richard J. and Jitse M. van der Meer. “God, Scripture, and the Rise of Modern Science (1200-1700): Notes in the Margin of Harrison’s Hypothesis.” In *Nature and Scripture in the Abrahamic Religions: Up to 1700*, vol. 2, edited by Jitse M. van der Meer and Scott Mandelbrote, 363-96. Leiden: Brill, 2008.
- Opitz, Peter. “Calvin as Bible Translator: From the Model of the Hebrew Psalter.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 9-26. Göttingen: Vandenhoeck & Ruprecht, 2008.

- . “The Exegetical and Hermeneutical Work of John Oecolampadius, Huldrych Zwingli and John Calvin.” In *Hebrew Bible/Old Testament: The History of Its Interpretation*. Vol. 2, *From the Renaissance to the Enlightenment*, edited by Magne Sæbø, 407-51. Göttingen: Vandenhoeck & Ruprecht, 2008.
- . “Schriftvisie.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 268-278. Kampen: Kok, 2008.
- . “Schrift.” In *Calvin Handbuch*, edited by Herman J. Selderhuis, 231-40. Tübingen: Mohr Siebeck, 2008.
- Pak, G. Sujin. “The Judaizing Calvin: Sixteenth-Century Debates over the Messianic Psalms.” Ph.D. diss., Duke University, 2006.
- . “Luther, Melancthon, and Calvin on Romans 5 and 13: Three Reformation Approaches to Reading Romans.” In *Reformation Readings in Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 122-43. New York: T & T Clark, 2008.
- Potgieter, P. C. “Calvyn oor die leiding van die Heilige Gees in die verklaring van die Skrif.” *Acta Theologica* 28, no. 2 (2008): 69-85.
- Ravenswaay, Marius J. Lange van. “Calvijn en de joden.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 171-74. Kampen: Kok, 2008.
- . “Calvin und die Juden.” In *Calvin Handbuch*, edited by Herman J. Selderhuis, 143-46. Tübingen: Mohr Siebeck, 2008.
- Steinmetz, David C. “Calvin as Biblical Interpreter among the Ancient Philosophers.” *Interpretation* 63, no. 2 (2009): 142-53.
- . “Calvin as Biblical Interpreter among the Ancient Philosophers.” *Evangelische Theologie* 69, no. 2 (2009): 123-32.
- Whitford, David M. “Response to G. Sujin Pak.” In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 144-47. New York: T & T Clark, 2008.
- . “Response to R. Ward Holder.” In *Reformation Readings of Romans*, edited by Kathy Ehrensperger and R. Ward Holder, 120-21. New York: T & T Clark, 2008.

2. Scripture

- Belt, Henk van den. *The Authority of Scripture in Reformed Theology: Truth and Trust*. Brill: Leiden, 2008.
- Cooper, Dale. “According to the Word of God.” *The Banner* 144, no. 2 (2009): 38.
- Godfrey, W. Robert. “Calvin and the Bible.” *Evangelium* 6, no. 2 (2008): 2-5.

- . “Calvin on the Four Last Books of Moses.” In *Creator Redeemer Consummator: A Festschrift for Meredith G. Kline*, edited by Howard Griffith and John R. Muether, 155-67. Eugene, Ore.: Wipf & Stock Publishers, 2007.
- Greef, W. [Wulfert] de. “Calvijn en het omgaan met de Bijbel.” In *Calvijn na 500 Jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 13-28. Zoetermeer: Boekencentrum, 2009.
- . “Calvins Bibelverständnis und seine Bibelauslegung.” Translated by Anna Carolina Hirzel. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 95-118. Zurich: Theologischer Verlag Zurich, 2008.
- . “Calvin, sa conception de la Bible et son exégèse.” Translated by Laurent Auberson. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 111-41. Geneva: Labor et Fides, 2008.
- . “Calvin’s Understanding and Interpretation of the Bible.” Translated by David Dichelle. In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 67-89. Grand Rapids: Eerdmans, 2009.
- . “Na zijn bekering verandert Calvijns relatie tot Bijbel: Leren luisteren naar God.” *De Waarheidsvriend* 97, no. 10 (2009): 6-7.
- Hansen, Gary Neal. “Calvin’s Engagement with Holy Scripture.” *The Register of the Company of Pastors* 10, no. 1 (2009): 27-43.
- McGarrahan, Eunice. “John Calvin and *Sola Scriptura*.” *The Register of the Company of Pastors* 9, no. 2 (2008): 31-42.
- Pranger, Burcht. “Anselm, Calvin, and the Absent Bible.” In *Christian Humanism: Essays in Honour of Arjo Vanderjagt*, edited by Alasdair A. MacDonald, Zweder R. W. M. von Martels and Jan R. Veenstra, 457-68. Leiden: Brill, 2009.
- Trawick, Robert. “Reformed Use of Scripture.” *The Presbyterian Outlook* 191, no. 13 (2009): 12.
- Zachman, Randall C. “Oracles, Visions, and Oral Tradition: Calvin on the Foundation of Scripture.” *Interpretation* 63, no. 2 (2009): 117-29.

K. Patristic and Medieval Influences

- Ahn, In-Sub. “Calvin’s View of Augustine and the Donatist Church.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 271-84. Göttingen: Vandenhoeck & Ruprecht, 2008.
- Backus, Irena. “Calvijn en de kerkvaders.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 153-64. Kampen: Kok, 2008.

———. “Calvin und die Kirchenväter.” Translated by Frithjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 126-37. Tübingen: Mohr Siebeck, 2008.

Han, S. J. “An Investigation into Calvin’s Use of Augustine.” In *Prompte et Sincere, Bereidwillig en Oprek: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research, Acta Theologica Supplementum 10*, edited by R. M. Britz and Victor E. d’Assonville, 70-83. Bloemfontein: University of the Free State, 2008.

IV. Calvin and Social-Ethical Issues

Anderson, Rosanna P. “Calvin’s Threefold Strategy for Christian Education.” *The Register of the Company of Pastors* 10, no. 1 (2009): 57-72.

Becker, Judith, et al. *Calvijn: das Magazin zum Calvin-Jahr 2009*. Hannover: EKD and Reformierter Bund, 2008.

Britz, Dolf. “De politiek en het sociale leven.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 485-97. Kampen: Kok, 2008.

———. “Politik und soziales Leben.” Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 431-42. Tübingen: Mohr Siebeck, 2008.

Elwood, Christopher. “Calvin, Beza, and the Defense of Marriage in the Sixteenth Century.” In *Calvin, Beza and Later Calvinism: Papers Presented at the 15th Colloquium of the Calvin Studies Society, April 7-9, 2006*, edited by David Foxgrover, 11-37. Grand Rapids: Calvin Studies Society by CRC Product Services, 2006.

Francis, Stephen S. “The Image of Calvin within Mormonism.” In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 293-315. Leiden: Brill, 2009.

Frohman, Larry. “Discipline, Community, and the Sixteenth-Century Origins of Modern Poor Relief.” In *Poor Relief and Welfare in Germany from the Reformation to World War I*, 11-31. Cambridge: Cambridge University Press, 2008.

Geluk, C. G. “Calvijn en de cultuur.” In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 137-65. Heerenveen: Groen, 2009.

Hirzel, Martin Ernst and Martin Sallmann, eds. *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*. Zurich: Theologischer Verlag Zurich, 2008.

———, eds. *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*. Geneva: Labor et Fides, 2008.

———, eds. *John Calvin’s Impact on Church and Society 1509-2009*. Grand Rapids: Eerdmans, 2009.

- Ivory, Luther D. "Call and Response in the Reformed Tradition: Calvin in Geneva." In *The Rhythm of Discipleship*, 50-59 & 84-85. Louisville: Geneva Press, 2008.
- Jones, Serene. "Calvin and the Continuing Protestant Story." *Modern Reformation* 18, no. 4 (2009): 19.
- Kloosterman-van der Sluys, A. G. "Calvijn en de jeugd: kinderen en jongeren in de theologie van Johannes Calvijn." In *Calvijn spreekt: De actualiteit van een hervormer na 500 jaar*, edited by J. Hoek, 166-201. Heerenveen: Groen, 2009.
- Kruijf, G. G. de. "Calvijn en de ethiek." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 231-42. Zoetermeer: Boekencentrum, 2009.
- Noordegraaf, A. "Calvijn en de maatschappelijke vragen." In *Calvijn na 500 jaar: Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen, 259-77. Zoetermeer: Boekencentrum, 2009.
- Olson, Jeannine. "John Calvin's Only Public Office for Women, the Care of the Poor: Wet Nurses, Widows, and Welfare among French Refugees and in the Reformed Tradition." In *Mythes et réalités du XVI^e siècle: Foi, Idées, Images, Études en l'honneur d'Alain Dufour*, edited by Bernard Lescaze and Mario Turchetti, 51-69. Alessandria: Edizioni dell'Orso, 2008.
- Park, Gon-Taik. "In Search of Calvin's System of Freedom." *Chongshin Theological Journal* 14, no. 1 (2009): 55-72.
- Potgieter, P.C. "Ander weën tot God? Calvyn oor nie-Christelike godsdienste." In *Prompte et Sincere, Bereidwillig en Oprek: John Calvin and the Exposition of the Word of God, Seventh South African Congress on Calvin Research*, Acta Theologica Supplementum 10, edited by R. M. Britz and Victor E. d'Assonville, 108-27. Bloemfontein: University of the Free State, 2008.
- Raath, A. "Conjugal Union and Moral Dignity—the Early Reformers on the Moral Context of Marriage and the Minimum Standards for Sustaining Moral Integrity in Society." *Nederlands Gereformeerde Teologiese Tydskrif* 49, no. 3 & 4 (2008): 217-39.
- Spierling, Karen E. "The Complexity of Community in Reformation Geneva: The Case of the Lullin Family." In *Defining Community in Early Modern Europe*, edited by Michael J. Halvorson and Karen E. Spierling, 81-101. Aldershot: Ashgate, 2008.
- Vischer, Lukas. *Das Vermächtnis Johannes Calvins: Denkanstöße und Handlungsvorschläge für die Kirche im 21. Jahrhundert*. Edited by Setri Nyomi. [Geneva]: Reformierter Weltbund & Internationales Reformiertes Zentrum John Knox, 2008.
- . *The Legacy of John Calvin: Some Actions for the Church in the 21st Century*. Edited by Setri Nyomi. [Geneva]: The World Alliance of Reformed Churches & The John Knox International Reformed Center, 2008.
- . *L'héritage de Jean Calvin: Actions pour l'Église au 21^{ème} siècle*. Edited by Setri Nyomi. [Geneva]: l'Alliance réformée mondiale & le Centre international réformé John Knox,

2008.

Vosloo, Robert. "Calvin and Anti-Apartheid Memory in the Dutch Reformed Family of Churches in South Africa." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 217-43. Leiden: Brill, 2009.

Witte, John, Jr. "Huwelijk en gezin." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 504-15. Kampen: Kok, 2008.

———. "Ehe und Familie." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 449-59. Tübingen: Mohr Siebeck, 2008.

Yardeni, Myriam. *Huguenots Et Juifs*. Paris: Honoré Champion, 2008.

V. Calvin and Political Issues

Alonso, Marta García. *La teología política de Calvino*. Rubí, Spain: Anthropos, 2008.

———. "La teología política de Calvino." *Pensamiento* 62, no. 232 (2006): 5-20.

Boer, E. A. de. "Calvin Addressing Europe." *Lux Mundi* 27, no. 4 (2008): 92-95.

Britz, R. M. "Calvin's Views on Political Structures." *Nederlands Gereformeerd Theologische Tydskrif* 49, no. 3 & 4 (2008): 8-24.

Cameron, Kevin. "Sovereignty of the Perverse: Democratic Subjectivity and Calvin's Doctrine of Predestination." *Literature and Psychology* 49, no. 1 (2003): 16-44.

Campi, Emidio, and Christian Moser. "'Geliebt und gefürchtet': Calvin und die Eidgenossenschaft." In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 29-51. Zurich: Theologischer Verlag Zurich, 2008.

———. "'Entre amour et crainte': Calvin et les Confédérés." Translated by Laurent Auberson. In *Calvin et le calvinisme: cinq siècles d'influences sur l'Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 33-63. Geneva: Labor et Fides, 2008.

———. "'Loved and Feared': Calvin and the Swiss Confederation." Translated by David Dichelle. In *John Calvin's Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 14-34. Grand Rapids: Eerdmans, 2009.

Dermange, François. "Calvin, aux origines de la démocratie?" *Etudes Théologiques & Religieuses* 83, no. 3 (2008): 351-66.

Dulk, Maarten den. "Calvijn en de democratie." *In de Waagschaal* 38, no. 4 (2009): 109-11.

Edwards, Jason. "The Reformation and the Radical Attitude: Luther, Müntzer and Calvin." In *The Radical Attitude and Modern Political Theory*, 6-33 & 185-87. New York: Palgrave Macmillan, 2007.

- Elwood, Christopher. "Regarding the Powers: Assessing Calvin's Legacy for Political Theology." *The Register of the Company of Pastors* 10, no. 1 (2009): 73-91.
- Hofheinz, Marco. "Friedenstiften als kirchliche Praktik." *Zeitschrift für Evangelische Ethik* 49, no. 1 (2005): 40-57.
- Larson, Mark J. *Calvin's Doctrine of the State: A Reformed Doctrine and Its American Trajectory, the Revolutionary War, and the Founding of the Republic*. Eugene: Wipf & Stock, 2009.
- Little, David. "Religion and Human Rights: A Personal Testament." *Journal of Law and Religion* 18, no. 1 (2002-03): 57-77.
- Neff, David. "Long Live the Law: What Would John Calvin Say to Dick Cheney?" *Christianity Today* 53, no. 2 (2009): 40-43.
- Stevenson, William R., Jr. "John Calvin's Institutional Thinking." *The Calvin Spark* 55, no. 2 (2009): 26.
- Turchetti, Mario. "Der Beitrag Calvins und des Calvinismus zur Entstehung der modernen Demokratie." Translated by Elisabeth Mainberger-Ruh. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 237-66. Zurich: Theologischer Verlag Zurich, 2008.
- . "Contribution de Calvin et du calvinisme à la naissance de la démocratie moderne." In *Calvin et le calvinisme: cinq siècles d'influences sur l'Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 291-326. Geneva: Labor et Fides, 2008.
- . "The Contribution of Calvin and Calvinism to the Birth of Modern Democracy." Translated by Victoria Mendham. In *John Calvin's Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 192-217. Grand Rapids: Eerdmans, 2009.
- VanDrunen, David. "Calvin on the Church and Society." *Evangelium* 6, no. 2 (2008): 10-13.
- Witte, John, Jr. "Calvin the Lawyer." *The Calvin Spark* 55, no. 2 (2009): 24.

VI. Calvinism

A. Theological Influence

1. Overview

Beeke, Joel R., ed. *Living for God's Glory: An Introduction to Calvinism*. Lake Mary, Florida: Reformation Trust Publishing, 2008.

Johnson, Jerry, and Eric Holmberg. *Amazing Grace: The History and Theology of Calvinism*. DVD. Directed by James Gelet. [Nashville]: Apologetics Group, 2007.

2. Christian Life

Mullan, David George. "A Hotter Sort of Protestantism? Comparisons between French and Scottish Calvinisms." *Sixteenth Century Journal* 39, no. 1 (2008): 45-69.

Parsons, Burk. "The Humility of Calvin's Calvinism." In *John Calvin: A Heart for Devotion, Doctrine and Doxology*, edited by Burk Parsons, 1-17. Orlando: Reformation Trust Publishing, 2008.

3. Christology

Hampton, Stephen. "The Slide into Subordinationism." In *Anti-Arminians: The Anglican Reformed Tradition from Charles II to George I*, 162-91. Oxford: Oxford University Press, 2008.

4. Ecclesiology

Puosi, Eric. "Ecclesiastical Communion: In Dialogue with Calvinism." In *Ecumenism Today: The Universal Church in the 21st Century*, edited by Francesca Aran Murphy and Christopher Asprey, 183-200. Aldershot: Ashgate, 2007.

Whytock, Jack C. "Period I: 1560-1576, the First Book of Discipline." In *"An Educated Clergy": Scottish Theological Education and Training in the Kirk and Secession, 1560-1850*, 25-35. London: Paternoster, 2007.

5. Lord's Supper

Neelands, W. David. "Christology and the Sacraments." In *A Companion to Richard Hooker*, edited by Torrance Kirby, 369-401. Leiden: Brill, 2008.

6. Predestination

Boettner, Loraine. *La Predestinación*. Translated by Manuel E. Gómez. Reprint, Grand Rapids: Libros Desafío, 2005.

Bruhn, Karen. "'Sinne Unfoulded': Time, Election, and Disbelief among the Godly in Late Sixteenth- and Early Seventeenth-Century England." *Church History* 77, no. 3 (2008): 574-95.

Selderhuis, Herman J. "Das Recht Gottes. Der Beitrag der Heidelberger Theologen zu der Debatte über die Prädestination." In *Späthumanismus und reformierte Konfession: Theologie, Jurisprudenz und Philosophie in Heidelberg an der Wende zum 17. Jahrhundert*, edited by Christoph Strohm, Joseph S. Freedman and Herman J. Selderhuis, 227-53. Tübingen: Mohr Siebeck, 2006.

7. Revelation

Belt, Henk van den. "Benjamin B. Warfield." In *The Authority of Scripture in Reformed Theology: Truth and Trust*, 179-228. Leiden: Brill, 2008.

Ingalls, Ranall. "Richard Hooker as Interpreter of the Reformed Doctrine of *Sola Scriptura*." *Anglican & Episcopal History* 77, no. 4 (2008): 351-78.

8. Sin

Heyd, Michael. "Original Sin, the Struggle for Stability, and the Rise of Moral Individualism in Late Seventeenth-Century England." In *Early Modern Europe: From Crisis to Stability*, edited by Philip Benedict and Myron P. Gutmann, 197-233. Newark: University of Delaware Press, 2005.

9. Worship

Spohnholz, Jesse A. "Multiconfessional Celebration of the Eucharist in Sixteenth-Century Wesel." *Sixteenth Century Journal* 39, no. 3 (2008): 705-29.

Yates, Nigel. "The Calvinist and Reformed Churches." In *Liturgical Space: Christian Worship and Church Buildings in Western Europe 1500-2000*, 43-70. Aldershot: Ashgate, 2008.

B. Cultural Influence

1. Arts

Millet, Olivier. "Kunst en literatuur." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 466-76. Kampen: Kok, 2008.

———. "Kunst und Literatur." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 413-22. Tübingen: Mohr Siebeck, 2008.

String, Tatiana C. "A Question of 'Art': Approaches to the Study of Visual Imagery in the Reformation." *Reformation* 12 (2007): 169-76.

2. Education

Ehrenpreis, Stefan. "Onderwijs en pedagogiek." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 476-85. Kampen: Kok, 2008.

———. "Bildung und Pädagogik." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 422-31. Tübingen: Mohr Siebeck, 2008.

Elich, Steven T. "Recovering a Transformative Perspective in Theological Education: Portraits in the History of Education." D. Min. diss., Western Seminary, 2008.

Naylor, Wendy Fish. "Abraham Kuyper and the Emergence of Neo-Calvinist Pluralism in the

Dutch School Struggle.” Ph. D. diss., University of Chicago, 2006.

Whytock, Jack C. “Continental Reformed Theological Education and Training.” In “*An Educated Clergy*”: *Scottish Theological Education and Training in the Kirk and Secession, 1560-1850*, 3-24. London: Paternoster, 2007.

3. Literature

Bush, Michael. “Calvin and the Reformanda Sayings.” In *Calvinus sacrarum literarum interpres: Papers of the International Congress on Calvin Research*, edited by Herman J. Selderhuis, 285-99. Göttingen: Vandenhoeck & Ruprecht, 2008.

Ferrer, Véronique. “La lyre protestante: Calvin et la réforme poétique en France.” *Revue de l’histoire des religions* 226, no. 1 (2009): 55-75.

Fulton, Joe B. “‘The French Barber’: Calvin as a Source of Burlesque in Mark Twain.” In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 337-56. Leiden: Brill, 2009.

C. Social, Economic, and Political Influence

Chareyre, Philippe. “D’une ville à une principauté: l’adaptation du modèle calvinien au Béarn.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 155, no. 1 (2009): 153-64.

Eurich, S. Amanda. “Between the Living and the Dead: Preserving Confessional Identity and Community in Early Modern France.” In *Defining Community in Early Modern Europe*, edited by Michael J. Halvorson and Karen E. Spierling, 43-61. Aldershot: Ashgate, 2008.

Greengrass, Mark. “The Calvinist and the Chancellor: The Mental World of Louis Turquet de Mayerne.” *Francia* 34, no. 2 (2007): 1-23.

Kahl, Sigrun. “The Religious Roots of Modern Poverty Policy: Catholic, Lutheran, and Reformed Protestant Traditions Compared.” *European Journal of Sociology* 46, no. 1 (2005): 91-126.

Karp, Jonathan. “Jews, Hebraism, and the Reformation World.” *Reformation* 12 (2007): 177-90.

Körtner, Ulrich H. J. “Calvinismus und Kapitalismus.” In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 201-17. Zurich: Theologischer Verlag Zurich, 2008.

———. “Calvinisme et capitalisme.” Translated by Laurent Auberson. In *Calvin et le calvinisme: cinq siècles d’influences sur l’Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 245-66. Geneva: Labor et Fides, 2008.

———. “Calvinism and Capitalism.” Translated by David Dichelle. In *John Calvin’s Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 159-74. Grand Rapids: Eerdmans, 2009.

MacCulloch, Diarmaid. “Against the Weber Thesis.” *Modern Reformation* 18, no. 4 (2009): 20,

Strohm, Christoph. *Calvinismus und Recht: Weltanschaulich-konfessionelle Aspekte im Werk Reformierter Juristen in der Frühen Neuzeit*. Tübingen: Mohr Siebeck, 2008.

D. International Influence

1. Africa

Britz, Dolf, and Victor d'Assonville. "Calvijn in Afrika." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 557-63. Kampen: Kok, 2008.

———. "Die Rezeption Calvins in Afrika." Translated by Anke Kreuzer. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 498-504. Tübingen: Mohr Siebeck, 2008.

2. Asia

Ahn, In-Sub. "Calvijn in Azië." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 563-70. Kampen: Kok, 2008.

———. "Die Rezeption Calvins in Asien." Translated by Anke Kreuzer. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 505-11. Tübingen: Mohr Siebeck, 2008.

3. Canada

Frijhoff, Willem. "Jesuits, Calvinists, and Natives: Attitudes, Agency, and Encounters in the Early Christian Missions in the North." *de Halve Maen* 81, no. 3 (2008): cols. 47-54.

MacDonald, Stuart. "Presbyterian and Reformed Christians and Ethnicity." In *Christianity and Ethnicity in Canada*, edited by Paul Bramadat and David Seljak, 168-203. Toronto: Toronto University Press, 2008.

4. Eastern Europe

Mühling, Andreas. "Calvijn en Oost-Europa." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 122-29. Kampen: Kok, 2008.

———. "Calvin und Osteuropa." In *Calvin Handbuch*, edited by Herman J. Selderhuis, 96-104. Tübingen: Mohr Siebeck, 2008.

5. England

Allison, C. FitzSimmons. "Calvin and Anglicanism." *Modern Reformation* 18, no. 4 (2009): 13-14.

- Hazlett, Ian. "Calvijn en Groot-Brittannië." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 144-52. Kampen: Kok, 2008.
- . "Calvin und die Britischen Inseln." Translated by Frithjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 118-26. Tübingen: Mohr Siebeck, 2008.
- Jones, David Ceri. "Narratives of Conversion in English Calvinistic Methodism." In *Revival and Resurgence in Christian History: Papers Read at the 2006 Summer Meeting and the 2007 Winter Meeting of the Ecclesiastical History Society*, edited by Kate Cooper and Jeremy Gregory, 128-41. Wiltshire: Boydell Press, 2008.
- Milton, Anthony. "Puritanism and the Continental Reformed Churches." In *The Cambridge Companion to Puritanism*, edited by John Coffey and Paul C. H. Lim, 109-26. Cambridge: Cambridge University Press, 2008.
- Olson, Jeannine E. "Nicolas des Gallars and the Colloquy of Poissy: The Neglected Participation of a Pastor of the London Stranger Church in an Ecumenical Council." *Proceedings of the Huguenot Society of Great Britain and Ireland* 28, no. 5 (2007): 664-83.
- Rigney, James. "Shadow on the Alps: John Calvin and English Travellers in Geneva." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 317-35. Leiden: Brill, 2009.
- Yates, Nigel. "Calvinistic Methodism: Growth and Separation." In *The Welsh Church from Reformation to Disestablishment, 1603-1920*, edited by Glanmor Williams, William Jacob, Nigel Yates and Frances Knight, 209-22 and 292-95. Cardiff: University of Wales Press, 2007.

6. Europe

- Pettegree, Andrew. "Calvinismus in Europa." Translated by Hartmut Lucke. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 53-70. Zurich: Theologischer Verlag Zurich, 2008.
- . "Le calvinisme en Europe." Translated by Nelly Lasserre-Jomini. In *Calvin et le calvinisme: cinq siècles d'influences sur l'Eglise et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 65-83. Geneva: Labor et Fides, 2008.
- . "Calvinism in Europe." In *John Calvin's Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 35-48. Grand Rapids: Eerdmans, 2009.
- Spicer, Andrew. *Calvinist Churches in Early Modern Europe*. Manchester: Manchester University Press, 2007.

7. France

Courouau, Jean-François. "La Réforme et les langues de France." *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 4 (2008): 509-29.

Hérault, Pascal. "Soin des âmes, soin des corps: la Maison-Dieu de Montmorillon face à l'hérésie calviniste dans la seconde moitié du XVII^e siècle." In *Catholiques et Protestants dans l'Ouest de la France du XVI^e siècle à nos jours: actes du colloque Poitiers 7-9 avril 1994*, edited by Didier Poton and André Benoist, 133-46. Poitiers: Société des antiquaires de l'Ouest, 2006.

Hodgson, Frederick. "The Evangelisation of France in the Mid-Sixteenth Century." *Reformation Today*, no. 224 (2008): 21-32.

Mentzer, Raymond A. "Calvijn en Frankrijk." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 103-12. Kampen: Kok, 2008.

———. "Calvin und Frankreich." Translated by Frithjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 78-87. Tübingen: Mohr Siebeck, 2008.

Rambeaud, Pascal. "Fondements d'une recherche sur les Églises calvinistes de l'Aunis, de la Saintonge et de l'Angoumois au XVI^e siècle." In *Catholiques et Protestants dans l'Ouest de la France du XVI^e siècle à nos jours: actes du colloque Poitiers 7-9 avril 1994*, edited by Didier Poton and André Benoist, 21-30. Poitiers: Société des antiquaires de l'Ouest, 2006.

8. Geneva

Lacki, Jan. "The Physical Tourist: Geneva: From the Science of the Enlightenment to CERN." *Physics in Perspective* 9 (2007): 231-52.

Mottu-Weber, Liliane, Anne-Marie Piuz and Bernard Lescaze. *Vivre à Genève autour de 1600*. Vol. 2, *Ordre et désordres*. Geneva: Slatkine, 2006.

9. Germany

Crusius, Irene. "'Nicht calvinisch, nicht lutherisch': Zu Humanismus, Philippismus und Kryptocalvinismus in Sachsen am Ende des 16. Jahrhunderts." *Archiv für Reformationsgeschichte* 99 (2008): 139-74.

Laube, Stefan. "Calvin in Germany: A Marginalized Memory." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 125-66. Leiden: Brill, 2009.

10. Hungary

Gaál, Botand. "'Calvin's Truth' and 'Hungarian Religion': Remembering a Reformer." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 97-124. Leiden: Brill, 2009.

11. Italy

Bolognesi, Pietro. "Calvijn en Zuid-Europa." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 137-43. Kampen: Kok, 2008.

———. "Calvin und Südeuropa." Translated by Gesine Robinson. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 112-17. Tübingen: Mohr Siebeck, 2008.

12. Netherlands

Duke, Alastair. *Dissident Identities in the Early Modern Low Countries*. Edited by Judith Pollmann and Andrew Spicer. Farnham: Ashgate, 2009.

Parker, Charles H. "In partibus infidelium: Calvinism and Catholic Identity in the Dutch Republic." In *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman, 119-44. Grand Rapids: Baker Academic, 2008.

Paul, Herman, and Johan de Niet. "Issus de Calvin: Collective Memories of John Calvin in Dutch Neo-Calvinism." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 67-95. Leiden: Brill, 2009.

Pol, Frank van der. "Calvijn en de Nederlanden." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 112-21. Kampen: Kok, 2008.

———. "Calvin un die Niederlande." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 87-96. Tübingen: Mohr Siebeck, 2008.

13. North America

Bratt, James D. "Calvinismus in Nordamerika." Translated by Caroline Schnyder and Hartmut Lucke. In *1509 - Johannes Calvin - 2009: Sein Wirken in Kirche und Gesellschaft, Essays zum 500. Geburtstag*, edited by Martin Ernst Hirzel and Martin Sallmann, 71-94. Zurich: Theologischer Verlag Zurich, 2008.

———. "Le calvinisme en Amérique du Nord." Translated by Nelly Lasserre-Jomini. In *Calvin et le calvinisme: Cinq siècles d'influences sur L'église et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann, 85-109. Geneva: Labor et Fides, 2008.

———. "Calvinism in North America." In *John Calvin's Impact on Church and Society 1509-2009*, edited by Martin Ernst Hirzel and Martin Sallmann, 49-66. Grand Rapids: Eerdmans, 2009.

14. Taiwan

Yang-En, Cheng. "Calvinism and Taiwan." *Theology Today* 66, no. 2 (2009): 184-202.

15. United States

- Bademan, R. Bryan. “‘The Republican Reformer’: John Calvin and the American Calvinists, 1830-1910.” In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 267-91. Leiden: Brill, 2009.
- Clark, R. Scott. “Calvin: A Negative Boundary Marker in American Lutheran Self-Identity, 1871-1934.” In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000*, edited by Johan de Niet, Herman Paul and Bart Wallet, 245-66. Leiden: Brill, 2009.
- Helm, Paul. “Calvin and Jonathan Edwards.” *Modern Reformation* 18, no. 4 (2009): 18.
- Ice, Thomas. “From Geneva to Dallas: The Forgotten History.” *Leben* 5, no. 1 (2009): 15-16, 19-22.
- Manetsch, Scott M. “Calvijn in Amerika.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 570-78. Kampen: Kok, 2008.
- . “Die Rezeption Calvins im Amerika.” Translated by Frithjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 511-19. Tübingen: Mohr Siebeck, 2008.
- Worthen, Molly. “Who Would Jesus Smack Down?” *The New York Times Magazine*, January 11 2009, 20-23.

E. Critique

- Barnes, Doug. “What’s in a Name? Calvinist or Christian?” *Christian Renewal* 27, no. 9 (2009): 22-23.
- Bush, Michael D. “Receptie van Calvijn in de achttiende eeuw.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 531-38. Kampen: Kok, 2008.
- . “Calvinrezeption im 18. Jahrhundert.” Translated by Anke Kreuzer. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 474-80. Tübingen: Mohr Siebeck, 2008.
- Clifford, Alan C. *Calvinus: Authentic Calvinism, a Clarification*. New ed. [Norwich]: Charenton Reformed Publishing, 2007.
- Dally, Ben. “A Brief Definition of Calvinism.” *The WRS Journal* 16, no. 1 (2009): 16-21.
- Freudenberg, Matthias. “Receptie van Calvijn in de twintigste eeuw.” In *Calvijn Handboek*, edited by Herman J. Selderhuis, 548-57. Kampen: Kok, 2008.
- . “Calvinrezeption im 20. Jahrhundert.” In *Calvin Handbuch*, edited by Herman J. Selderhuis, 490-98. Tübingen: Mohr Siebeck, 2008.
- Hansen, Collin. “Drug-Induced Calvinism: Covenant Life Church, Gaithersburg, Maryland.” In

- Young, Restless, Reformed: A Journalist's Journey with the New Calvinists*, 95-114. Wheaton: Crossway Books, 2008.
- Huijgen, Arnold. "Receptie van Calvin in de negentiende eeuw." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 538-48. Kampen: Kok, 2008.
- . "Calvinrezeption im 19. Jahrhundert." Translated by Ulrike Sawicki. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 480-90. Tübingen: Mohr Siebeck, 2008.
- Hunt, Dave. *What Love Is This? Calvinism's Misrepresentation of God*. 3rd ed. Bend, Oregon: The Berean Call, 2006.
- Lestringant, Frank. "'J'ai cette figure en horreur': Gide et Calvin." *Bulletin de la Société de l'Histoire du Protestantisme Français* 155, no. 1 (2009): 305-20.
- Molendijk, Arie L. "Neo-Calvinist Culture Protestantism: Abraham Kuyper's *Stone Lectures*." *Church History and Religious Culture* 88, no. 2 (2008): 235-50.
- Muller, Richard A. "Arminius and the Reformed Tradition." *Westminster Theological Journal* 70, no. 1 (2008): 19-48.
- Stewart, Kenneth J. "The Points of Calvinism: Retrospect and Prospect." *Scottish Bulletin of Evangelical Theology* 26, no. 2 (2008): 187-203.
- Trueman, Carl R. "Calvijn en de gereformeerde orthodoxie." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 523-31. Kampen: Kok, 2008.
- . "Calvin und die reformierte Orthodoxie." Translated by Elisabeth Steinweg-Fleckner. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 466-74. Tübingen: Mohr Siebeck, 2008.
- Van Biema, David. "The New Calvinism." *Time* 173, no. 11 (2009): 50.
- Veen, Mirjam van. *Een nieuwe tijd, een nieuwe kerk: de opkomst van het 'calvinisme' in de Lage Landen*. Zoetermeer: Uitgeverij Meinema, 2009.
- Willis, E. David. "Calvinism." In *Encyclopedia of Science and Religion*. Vol. 1, A-I, edited by J. Wentzel Vrede van Huyssteen, 89. New York: Thomson Gale, 2003.

F. Book Reviews

- Aers, David. Review of *This is My Body: The Presence of Christ in Reformation Thought*, by Thomas J. Davis. *Journal of Ecclesiastical History* 60, no. 2 (2009): 368.
- Ashley, Leonard R. N. Review of *Image and Word in the Theology of John Calvin*, by Randall C. Zachman. *Bibliothèque d'Humanisme et Renaissance* 70, no. 2 (2008): 454-55.
- Balserak, Jon. Review of *Beyond What Is Written: Erasmus and Beza as Conjectural Critics of the New Testament*, by Jan Krans. *Sixteenth Century Journal* 39, no. 4 (2008): 1134-35.

- . Review of *The School of God: Pedagogy and Rhetoric in Calvin's Interpretation of Deuteronomy*, by Raymond A. Blacketer. *Sixteenth Century Journal* 39, no. 1 (2008): 275-76.
- Besse, Georges. Review of *La Censure négociée: Le contrôle du livre à Genève, 1560-1625*, by Ingeborg Jostock. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 2 (2008): 301-03.
- . Review of *Gotteserkenntnis und Menschlichkeit: Einsichten in die Theologie Johannes Calvins*, by Eberhard Busch. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 3 (2008): 488-90.
- . Review of *Reformiert: Profil einer Konfession*, by Eberhard Busch. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 3 (2008): 487-88.
- . Review of *Registres du Consistoire de Genève au temps de Calvin*, vol. 4, (1548), edited by Isabella M. Watt and Thomas A. Lambert. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 1 (2008): 129-30.
- . Review of *Théodore de Bèze (1519-1605): Actes du Colloque de Genève (septembre 2005)*, edited by Irena Backus. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 1 (2008): 128.
- Bietenholz, Peter G. Review of *Teaching the Reformation: Ministers and Their Message in Basel, 1529-1629*, by Amy Nelson Burnett. *Bibliothèque d'Humanisme et Renaissance* 70, no. 1 (2008): 231-32.
- Blocher, Henri. Review of *Jean Calvin, ministre de la Parole: 1509-1564*, by Pierre Janton. *Théologie Évangélique* 7, no. 3 (2008): 285-88.
- Bodenmann, Reinhard. Review of *Martin Bucer (1491-1551) Bibliographie*, edited by Holger Pils, Stephan Ruderer and Petra Schaffrodt. *Bibliothèque d'Humanisme et Renaissance* 70, no. 1 (2008): 218-21.
- Bratt, James D. Review of *Abraham Kuyper's Commentatio (1860): The Young Kuyper about Calvin, a Lasco, and the Church*, 2 vols., by Jasper Vree and Johan Zwaan. *Church History and Religious Culture* 87, no. 1 (2007): 130-32.
- Brockhaus, Peter. Review of *Johannes Calvins Theologie—Eine Einführung*, by Georg Plasger. *Reformiertes Kirchenblatt* 86, no. 5 (2009): 9-10.
- Bruening, Michael W. Review of *Trois libelles anonymes*, by John Calvin, edited and translated by Francis Higman and Olivier Millet. *Sixteenth Century Journal* 39, no. 3 (2008): 834-35.
- Bruhn, Karen. Review of *Calvin and the Bible*, edited by Donald K. McKim. *Church History* 77, no. 2 (2008): 464-67.
- . Review of *John Calvin and the Grounding of Interpretation: Calvin's First Commentaries*, by R. Ward Holder. *Church History* 77, no. 2 (2008): 462-64.

- Calhoun, David B. Review of *Calvin's Theology of the Psalms*, by Herman J. Selderhuis. *Presbyterion* 34, no. 2 (2008): 120-21.
- Chekantzeva, Zinaida Alexeevna. Review of *Les Chrétiens et la danse dans la France moderne: XVI^e-XVIII^e siècle*, by Marianne Ruel. Review translated by Jane C. Long. *Sixteenth Century Journal* 39, no. 3 (2008): 822-23.
- Chi, Joseph. Review of *Persecution and Pluralism: Calvinists and Religious Minorities in Early Modern Europe, 1550-1700*, edited by Richard Bonney and D. J. B. Trim. *Sixteenth Century Journal* 39, no. 3 (2008): 891-92.
- Chung-Kim, Esther. Review of *The Eucharist in the Reformation: Incarnation and Liturgy*, by Lee Palmer Wandell. *Reformation* 12 (2007): 207-09.
- Dall'Aglio, Stefano. Review of *Le livre réformé au XVI^e siècle*, by Jean-François Gilmont. Review translated by Jane C. Long. *Sixteenth Century Journal* 39, no. 2 (2008): 491-92.
- Davis, Thomas J. Review of *Calvin and the Bible*, edited by Donald K. McKim. *Church History* 77, no. 2 (2008): 464-67.
- Dennison, James T., Jr. Review of *Calvin: A Brief Guide to His Life and Thought*, by Willem van't Spijker, translated by Lyle D. Bierma. *Kerux: The Journal of Northwest Theological Seminary* 24, no. 1 (2009): 58-64.
- Edwards, Kathryn A. Review of *Sex, Marriage, and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement, and Marriage*, edited by John Witte Jr. and Robert M. Kingdon. *Sixteenth Century Journal* 39, no. 2 (2008): 541-42.
- Engammare, Max. Review of *The Geneva Bible*, introduction by Lloyd E. Berry. *Bibliothèque d'Humanisme et Renaissance* 70, no. 3 (2008): 769-70.
- Eshelman, Nathan. Review of *Living for God's Glory: An Introduction to Calvinism*, by Joel R. Beeke. *Puritan Reformed Journal* 1, no. 1 (2009): 214-15.
- Euler, Carrie. Review of *Beyond Calvin: The Intellectual, Political and Cultural World of Europe's Reformed Churches*, by Graeme Murdock. *Journal of Ecclesiastical History* 57, no. 2 (2006): 377.
- . Review of *From Judaism to Calvinism: The Life and Writings of Immanuel Tremellius (c. 1510-1580)*, by Kenneth Austin. *Journal of Ecclesiastical History* 60, no. 2 (2009): 376-77.
- Fink, David C. Review of *Calvin's Christology*, by Stephen Edmondson. *Trinity Journal* 27, no. 2 (2006): 331-32.
- Flaming, Darlene K. Review of *Poverty in the Theology of John Calvin*, by Bonnie L. Pattison. *Interpretation* 62, no. 2 (2008): 215.
- Ford, James Thomas. Review of *Melanchthon und der Calvinismus*, edited by Günter Frank and Herman J. Selderhuis. *Sixteenth Century Journal* 39, no. 2 (2008): 545-47.

- Foxgrover, David. Review of *Calvin and the Bible*, edited by Donald K. McKim. *Sixteenth Century Journal* 39, no. 4 (2008): 1143-44.
- Gazal, Andre A. Review of *John Calvin's Ideas*, by Paul Helm. *Trinity Journal* 27, no. 2 (2006): 332-33.
- Gilmont, Jean-François. Review of *Calvinus Praeceptor Ecclesiae: Papers of the International Congress on Calvin Research, Princeton, August 20-24, 2002*, edited by Herman J. Selderhuis. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 1182-83.
- . Review of *The Cambridge Companion to John Calvin*, edited by Donald K. McKim. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 997-99.
- . Review of *Infant Baptism in Reformation Geneva: The Shaping of a Community, 1536-1564*, by Karen E. Spierling. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 999-1001.
- . Review of *Ioannis Calvinii Opera Omnia: Epistolae*, vol. 1, (1530- sep. 1538) edited by Cornelis Augustijn. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 1182.
- . Review of *Ioannis Calvinii Opera Omnia. Scripta didactica et polemica*, vol. 1, *Contre la secte phatasique et furieuse des libertins qui se nomment spirituelz; Epistre contre un cordelier; Response à un certain holandois, le quel sous ombre de faire les chrestiens tout spirituels, leur permet de polluer leur corps en toutes idolatries*, edited by Mirjam van Veen. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 1183-84.
- . Review of *John Calvin and the Grounding of Interpretation*, by R. Ward Holder. *Revue d'histoire ecclésiastique* 103, no. 2 (2008): 724.
- . Review of *John Calvin on the Visions of Ezekiel: Historical and Hermeneutical Studies in John Calvin's 'sermons inédits', especially on Ezek. 36-48*, by E. A. de Boer. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 1184.
- . Review of *Registres du consistoire de Genève au temps de Calvin*, vol. 4, (1548), edited by Robert M. Kingdon, Isabella M. Watt and Thomas A. Lambert. *Revue d'histoire ecclésiastique* 103, no. 2 (2008): 723.
- . Review of *Sex, Marriage, and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement, and Marriage*, edited by John Witte Jr. and Robert M. Kingdon. *Revue d'histoire ecclésiastique* 101, no. 3-4 (2006): 1369-70.
- . Review of *Théodore de Bèze, Correspondance*, vol. 26, (1585), by Theodore Beza, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Revue d'histoire ecclésiastique* 100, no. 3-4 (2005): 1191-92.
- . Review of *Théodore de Bèze, Correspondance*, vol. 29, (1588), by Theodore Beza, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Revue d'histoire ecclésiastique* 103, no. 2 (2008): 725-26.
- Goudriaan, Aza. Review of *John Calvin's Ideas*, by Paul Helm. *Church History and Religious*

- Culture* 86, no. 1-4 (2006): 330-32.
- Gounelle, André. Review of *Divinity Compromised: A Study of Divine Accommodation in the Thought of John Calvin*, by Jon Balsarak. *Etudes Théologiques & Religieuses* 82, no. 4 (2007): 607.
- Graaf, Jan van der. "Een knipoog naar Calvijn." Review of *Calvijn na 500 jaar. Een lees- en gespreksboek*, edited by W. de Greef and M. van Campen. *Nederlands Dagblad*, 8 May 2009, Het Katern, p. 4.
- Grob, Francis. Review of *Martin Luther et Jean Calvin: Contrastes et ressemblances*, by Jacques Blandenier. *Libresens*, no. 183 (2009): 18-20.
- Gueneau, Maurice. Review of *Jean Calvin: Introduction à sa pensée théologique*, by Marc Vial. *Libresens*, no. 183 (2009): 6.
- Hansen, Gary Neal. Review of *John Calvin as Teacher, Pastor, and Theologian: The Shape of His Writings and Thought*, by Randall C. Zachman. *Sixteenth Century Journal* 39, no. 1 (2008): 153-55.
- Hart, D. G. Review of *Christ's Churches Purely Reformed: A Social History of Calvinism*, by Philip Benedict. *Modern Reformation* 18, no. 4 (2009): 29-30.
- Hascher-Burger, Ulrike. Review of *Der Genfer Psalter und seine Rezeption in Deutschland, der Schweiz und den Niederlanden, 16.-18. Jahrhundert*, edited by Eckhard Grunewald, Henning P. Jürgens and Jan R. Luth. *Church History and Religious Culture* 86, no. 1-4 (2006): 339-41.
- Hawkes, Thomas D. Review of *Sex, Marriage, and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement, and Marriage*, edited by John Witte Jr. and Robert M. Kingdon. *Church History and Religious Culture* 87, no. 2 (2007): 251-53.
- Haykin, Michael A. G. Review of *Calvin and the Biblical Languages*, by John D. Currid. *Puritan Reformed Journal* 1, no. 1 (2009): 215-17.
- . Review of *The Expository Genius of John Calvin*, by Steven J. Lawson. *Puritan Reformed Journal* 1, no. 1 (2009): 226-27.
- Helm, Paul. Review of *Calvin, Participation, and the Gift: The Activity of Believers in Union with Christ*, by J. Todd Billings. *Journal of Ecclesiastical History* 59, no. 4 (2008): 766-67.
- . Review of *Life in Christ: Union with Christ and Twofold Grace in Calvin's Theology*, by Mark A. Garcia. *Journal of Ecclesiastical History* 60, no. 2 (2009): 377-78.
- Jones, David W. Review of *Poverty in the Theology of John Calvin*, by Bonnie L. Pattison. *Faith and Mission* 24, no. 2 (2007): 90-91.
- Kuiper, Douglas J. Review of *Calvin's Theology of the Psalms*, by Herman J. Selderhuis. *Protestant Reformed Theological Journal* 42, no. 1 (2008): 118-24.

- . Review of *Meet the Puritans: With a Guide to Modern Reprints*, edited by Joel R. Beeke and Randall J. Pederson. *Protestant Reformed Theological Journal* 42, no. 1 (2008): 93-96.
- . Review of *Theological Guide to Calvin's Institutes: Essays and Analysis*, edited by David W. Hall and Peter A. Lillback. *Protestant Reformed Theological Journal* 42, no. 2 (2009): 137-43.
- Labarre, Roland. Review of *La teología política de Calvino*, by Marta García Alonso. *Bibliothèque d'Humanisme et Renaissance* 70, no. 3 (2008): 764-66.
- Langer, Irmi. Review of *Calvin für zwischendurch*, by Christopher Elwood, translated by Margit Ernst-Habib. *Reformiertes Kirchenblatt* 86, no. 2 (2009): 11.
- . Review of *Calvin...und was vom Reformator übrig bleibt*, by Klaas Huizing. *Reformiertes Kirchenblatt* 86, no. 2 (2009): 11.
- Ledegang-Keegstra, J. L. R. Review of *Satyres chrestiennes de la cuisine papale*, by Theodore Beza, edited by Charles-Antoine Chamay. *Church History and Religious Culture* 86, no. 1-4 (2006): 345-48.
- Maag, Karin. Review of *Abraham Sacrifiant: Tragédie Française* by Theodore Beza, edited by Marguerite Soulié and Jean-Dominique Beaudin. *Sixteenth Century Journal* 39, no. 3 (2008): 825-26.
- Mallinson, Jeffrey. Review of *Théodore de Bèze: poète et théologien*, by Alain Dufour, and *Théodore de Bèze (1519-1605): Actes du colloque de Genève (septembre 2005)*, edited by Irena Backus. *Journal of Ecclesiastical History* 59, no. 3 (2008): 563-65.
- Mattox, Mickey L. Review of *Eucharist Sacrifice and Patristic Tradition in the Theology of Martin Bucer 1534-1546*, by Nicholas Thompson. *Sixteenth Century Journal* 39, no. 4 (2008): 1137-38.
- McDill, Matthew. Review of *Sex, Marriage, and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement, and Marriage*, edited by John Witte, Jr. and Robert M. Kingdon. *Faith and Mission* 24, no. 2 (2007): 94-96.
- Miller, Patrick D. Review of *Calvin's Theology of the Psalms*, by Herman J. Selderhuis. *Theology Today* 66, no. 2 (2009): 241-42.
- Millet, Olivier. Review of *Théodore de Bèze: poète et théologien*, by Alain Dufour. *Bulletin de la Société de l'Histoire du Protestantisme Français* 154, no. 3 (2008): 483.
- Mitchell, Hadley T. Review of *John Calvin and the Natural World*, by Davis A. Young. *Christian Scholar's Review* 38, no. 3 (2009): 399-402.
- Moehn, Wim. Review of *Infant Baptism in Reformation Geneva: The Shaping of a Community, 1536-1564*, by Karen E. Spierling. *Church History and Religious Culture* 87, no. 3 (2007): 410-12.

- Moser, Christian. Review of *Correspondance de Théodore de Bèze*, vol. 28, (1587), by Theodore Beza, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Sixteenth Century Journal* 39, no. 3 (2008): 837-38.
- Naphy, William G. Review of *Sex, Marriage, and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement, and Marriage*, by John Witte Jr. and Robert M. Kingdon. *Journal of Ecclesiastical History* 58, no. 1 (2007): 150.
- Nemeth, Balazs. Review of *Johannes Calvin—Humanist, Reformer, Lehrer der Kirche*, by Christian Link. *Reformiertes Kirchenblatt* 86, no. 5 (2009): 10.
- O'Banion, Patrick J. Review of *Life Writing in Reformation Europe: Lives of Reformers by Friends, Disciples and Foes*, by Irena Backus. *Modern Reformation* 18, no. 4 (2009): 30-31.
- Pater, Cornelis de. Review of *John Calvin and the Natural World*, by Davis A. Young. *Journal of Reformed Theology* 3, no. 1 (2009): 118-19.
- Pettegree, Andrew. Review of *Correspondance de Théodore de Bèze*, vols. 27-28, (1586) and (1587), by Theodore Beza, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier and Hervé Genton. *Church History and Religious Culture* 87, no. 3 (2007): 413-14.
- . Review of *Ioannis Calvini Opera Omnia denuo recognita et adnotatione critica instructa notisque illustrata*, series 4, vol. 1, *Contra la secte phantastique et furieuse des libertins qui se nomment spirituelz...*, edited by Mirjam van Veen. *Church History and Religious Culture* 86, no. 1-4 (2006): 328-29.
- Pigeaud, Olivier. Review of *Calvin*, by Jean-Luc Mouton. *Libresens*, no. 183 (2009): 20.
- Randall, Catharine. Review of *Calvinism and the Arts: A Re-Assessment*, by Christopher Richard Joby. *Journal of Ecclesiastical History* 59, no. 3 (2008): 561.
- Raynal, Charles. Review of *Image and Word in the Theology of John Calvin*, by Randall C. Zachman. *Interpretation* 62, no. 3 (2008): 344-45.
- . Review of *John Calvin as Teacher, Pastor, and Theologian: The Shape of His Writings and Thought*, by Randall C. Zachman. *Interpretation* 62, no. 2 (2008): 214-15.
- Reeves, Ryan M. Review of *Rediscovering the Natural Law in Reformed Theological Ethics*, by Stephen J. Grabill. *Sixteenth Century Journal* 39, no. 1 (2008): 214-15.
- Roldan-Figueroa, Rady. Review of *Image and Word in the Theology of John Calvin*, by Randall C. Zachman. *Renaissance Quarterly* 61, no. 4 (2008): 1310-12.
- Ruppli, François. Review of *Prier 15 jours avec Calvin*, by Gill Daudé. *Libresens*, no. 183 (2009): 28-29.
- Slotemaker, John T. Review of *Divinity Compromised: A Study of Divine Accommodation in the Thought of John Calvin*, by Jon Balsarak. *Sixteenth Century Journal* 39, no. 2 (2008): 593-94.

- Sonneveld, A. J. Review of *Calvijn als prediker*, by Steven J. Lawson. *De Waarheidsvriend* 97, no. 10 (2009): 15.
- Stawartz-Luginbühl, Ruth. Review of *Trois Libelles anonymes*, by John Calvin, edited by Francis Higman and Olivier Millet. *Bibliothèque d'Humanisme et Renaissance* 70, no. 2 (2008): 526-32.
- Strohm, Christoph. Review of *Le livre évangélique en français avant Calvin*, edited by Jean-François Gilmont and William Kemp. *Theologische Literaturzeitung* 133, no. 7/8 (2008): col. 822-24.
- Tallon, Alain. Review of *Correspondance de Théodore de Bèze*, vol. 29, (1588), by Theodore Beza, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier and Hervé Genton. *Revue d'histoire de l'Église de France* 94, no. 232 (2008): 180-81.
- . Review of *Geneva and the Coming Wars of Religion in France 1555-1563*, Reprint ed., by Robert M. Kingdon. *Revue d'histoire de l'Église de France* 94, no. 232 (2008): 180.
- . Review of *Registres du consistoire de Genève au temps de Calvin*, vol. 4, (1548), edited by Robert M. Kingdon, Isabella M. Watt and Thomas A. Lambert. *Revue d'histoire de l'Église de France* 94, no. 232 (2008): 179-80.
- Thompson, John L. Review of *John Calvin and the Grounding of Interpretation: Calvin's First Commentaries*, by R. Ward Holder. *Theology Today* 64, no. 3 (2007): 406, 408 and 410.
- Thorsen, Don. "A Review Essay: Olson's *Arminian Theology*." *Catalyst* 35, no. 3 (2009): 6-8.
- Tomas, Natalie. Review of *Sex, Marriage and Family in John Calvin's Geneva*, vol. 1, *Courtship, Engagement and Marriage*, edited by John Witte Jr. and Robert Kingdon. *Journal of Religious History* 31, no. 3 (2007): 354-55.
- Trueman, Carl R. Review of *The Writings of John Calvin: An Introductory Guide*, Expanded ed., by Wulfert de Greef, translated by Lyle D. Bierma. *Modern Reformation* 18, no. 4 (2009): 31-32.
- Veen, Mirjam G. K. van. Review of *Le livre évangélique en français avant Calvin: Études originales, publications d'inédits, catalogues d'éditions anciennes*, edited by Jean-François Gilmont and William Kemp. *Church History and Religious Culture* 87, no. 1 (2007): 101-03.
- . Review of *Trois libelles anonymes* by Jean Calvin, edited by Francis Higman and Olivier Millet. *Church History and Religious Culture* 87, no. 3 (2007): 409.
- Verlaguet, Waltraud. Review of *Le livre évangélique en français avant Calvin: Études originales, publications d'inédits, catalogues d'éditions anciennes*, edited by Jean-François Gilmont and William Kemp. *Études Théologiques & Religieuses* 83, no. 3 (2008): 467.
- Viaux, Dominique. Review of *Michel Servet: Du bûcher à la liberté de conscience*, by Vincent Schmid. *Libresens*, no. 183 (2009): 13-14.

- Walton, Stephen. Review of *Reformed Theology and Visual Culture: The Protestant Imagination from Calvin to Edwards*, by William A. Dyrness. *Churchman* 122, no. 3 (2008): 269-71.
- Weben, Violaine. Review of *Calvin et le calvinisme: cinq siècles d'influences sur l'Église et la Société*, edited by Martin Ernst Hirzel and Martin Sallmann. *Libresens*, no. 181 (2009): 7-8.
- . Review of *Michel Servet (1511-1553): Au risque de se perdre*, by Pierre Domeyne. *Libresens*, no. 181 (2009): 8.
- Widmann, Jean-Claude. Review of *Huguenots et Juifs*, by Myriam Yardeni. *Libresens*, no. 183 (2009): 12-13.
- Winstead, Melton. Review of *John Calvin and the Grounding of Interpretation*, by R. Ward Holder. *Faith and Mission* 24, no. 2 (2007): 96-98.
- Zachman, Randall C. Review of *Poverty in the Theology of John Calvin*, by Bonnie L. Pattison. *Spiritus* 7, no. 2 (2007): 235-38.
- Zuidema, Jason. Review of *Calvin's Preaching on the Prophet Micah: The 1550-1551 Sermons in Geneva*, by Michael Parsons. *Sixteenth Century Journal* 39, no. 4 (2008): 1185-86.

VII. Bibliography

- Fields, Paul. "De werken van Calvijn: losse uitgaven en verzameld werk." In *Calvijn Handboek*, edited by Herman J. Selderhuis, 27-34. Kampen: Kok, 2008.
- . "Calvins Werke: Einzelausgaben und Editionen." Translated by Frithjof Rittberger. In *Calvin Handbuch*, edited by Herman J. Selderhuis, 9-15. Tübingen: Mohr Siebeck, 2008.