

2013 Calvin Bibliography

Compiled by Paul W. Fields and Andrew M. McGinnis (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. Revelation*
 - 1. Scripture
 - 2. Exegesis and Hermeneutics
 - C. Doctrine of God*
 - 1. Overview
 - 2. Creation
 - 3. Knowledge of God
 - 4. Providence
 - 5. Trinity
 - D. Doctrine of Christ*
 - E. Doctrine of the Holy Spirit*
 - F. Doctrine of Humanity*
 - 1. Covenant
 - 2. Free Will
 - 3. Law
 - 4. Natural Law
 - 5. Sin
 - G. Doctrine of Salvation*
 - 1. Atonement
 - 2. Faith
 - 3. Justification
 - 4. Predestination
 - 5. Reconciliation

- 6. Union with Christ
- H. Doctrine of the Christian Life*
 - 1. Overview
 - 2. Piety
 - 3. Prayer
- I. Ecclesiology*
 - 1. Overview
 - 2. Confessions
 - 3. Ecumenism
 - 4. Instruction
 - 5. Judaism
 - 6. Missions
 - 7. Polity
- J. Worship*
 - 1. Images
 - 2. Liturgy
 - 3. Music
 - 4. Preaching
 - 5. Sacraments
- K. Eschatology*

IV. Calvin and Social-Ethical Issues

V. Calvin and Economic and Political Issues

VI. Calvinism

- A. Theological Influence*
 - 1. Overview
 - 2. Creation
 - 3. Ecclesiology
 - 4. Justification
 - 5. Missions
 - 6. Predestination
 - 7. Providence
 - 8. Salvation
 - 9. Worship
- B. Cultural Influence*
 - 1. Arts
 - 2. Cultural Context—Intellectual History
 - 3. Education
 - 4. Literature

C. *Social, Economic, and Political Influence*

D. *International Influence*

1. Austria
2. England
3. Europe
4. France
5. Germany
6. Italy
7. Japan
8. Korea
9. Netherlands
10. Poland
11. United States

E. *Critique*

VII. Book Reviews

I. Calvin's Life and Times

A. *Biography*

Babel, Henry. "Ja und Nein zu Calvin—eine Biographie." Translated by Erika Tuppy. In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 9–74. Vienna: Verlag Der Apfel, 2009. Originally published as *Calvin, le pour et le contre* (Geneva: Kundig, 1976).

Dankbaar, Willem F. "Calvins Bekehrung." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 110–12. Vienna: Verlag Der Apfel, 2009. Excerpt from W. F. Dankbaar, *Calvin: sein Weg und sein Werk*, 2nd ed., translated by L. H. Quistorp (Neukirchen-Vluyn: Neukirchener, 1966).

Denimal, Éric. *Calvin, héraut de Dieu*. Paris: Presses de la Renaissance, 2009.

Franceschini, Chiara. "Calvino in Italia, tra Bèze e Muratori." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 49–73. Turin: Claudiana, 2011.

Grier, W. J. *The Life of John Calvin*. Edinburgh: Banner of Truth, 2012. Originally published as articles in *Irish Evangelical* and reprinted in *The Banner of Truth*.

Hobbs, Gerald. "John Calvin, Refugee." In *Calvin@500: Theology, History, and Practice*, edited

- by Richard R. Topping and John A. Vissers, 128–45. Eugene, OR: Pickwick, 2011.
- Hodgson, Frederick. “The Early Years of John Calvin.” *Reformation Today*, no. 252 (2013): 23–30.
- McGrath, Alister E. ジョン・カルヴァンの生涯 西洋文化はいかにして作られたか 下 = *A Life of John Calvin: A Study in the Shaping of Western Culture*. Translated by Tsutomu Haga. Tokyo: Kirisuto Shimbun, 2010.
- Mühling, Andreas. “Calvin als Seelsorger.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 337–43. Göttingen: Vandenhoeck & Ruprecht, 2012.

B. Cultural Context—Intellectual History

- Anker, Markus. “Mehr gefürchtet als geliebt. Calvins Lebensbilanz in seiner Abschiedsrede 1564.” In *Johannes Calvin und die Wirtschaft: Beiträge aus Anlass des 500. Jahrestages von Johannes Calvin = Jean Calvin et l'économie: Une contribution en marge du 500^{ème} anniversaire de la naissance de Jean Calvin*, edited by Markus Anker, et al., 29–35. St. Gallen, Switzerland: Eglise française de Saint-Gall; Evangelisches Universitätspfarramt der Universität St. Gallen, 2009.
- Basse, Michael, ed. *Calvin und seine Wirkungsgeschichte*. Berlin: Lit, 2011.
- Benedict, Philip. “Von Calvin zu den Calvinisten.” In *Johannes Calvin und die kulturelle Prägestkraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 27–44. Zurich: vdf; TVZ, 2012.
- Beyer, Franz-Heinrich. “Calvin in der Schule.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 29–36. Berlin: Lit, 2010.
- Birmelé, André, and Wolfgang Thönissen, eds. *Johannes Calvin: ökumenisch gelesen*. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- Boer, E. A. de. “Calvijn uit de anonimiteit tijdens de disputatie in Lausanne.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 9–27. Kampen: Kok, 2010.
- Campi, Emidio. “Giovanni Calvino: Problemi e prospettive degli studi odierni.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 9–28. Turin: Claudiana, 2011.
- . “Johannes Calvin in seiner und unserer Zeit (1509–2009).” In *Johannes Calvin und die kulturelle Prägestkraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 11–25. Zurich: vdf; TVZ, 2012.
- Dennison, James T., Jr., ed. *Reformed Confessions of the 16th and 17th Centuries in English*

- Translation*. Vol. 1, 1523–1552. Grand Rapids: Reformation Heritage Books, 2008.
- . *Reformed Confessions of the 16th and 17th Centuries in English Translation*. Vol. 2, 1552–1566. Grand Rapids: Reformation Heritage Books, 2010.
- . *Reformed Confessions of the 16th and 17th Centuries in English Translation*. Vol. 3, 1567–1599. Grand Rapids: Reformation Heritage Books, 2012.
- Dienst, Karl. “Jubiläen als Geschichtsdeutungen: Ein Beitrag auch zum Calvin-Jubiläum 2009.” *Jahrbuch der Hessischen Kirchengeschichtlichen Vereinigung* 61 (2010): 79–99.
- Dixon, C. Scott. “Foundations.” In *Protestants: A History from Wittenberg to Pennsylvania 1517–1740*, 8–59, 231–36. Chichester, UK: Wiley-Blackwell, 2010.
- Ehmann, Johannes. “Calvinus theologicus—Calvinus oekumenicus?” *MD: Materialdienst des Konfessionskundlichen Instituts Bensheim* 60, no. 3 (2009): 43–47.
- Evans, G. R. *The Roots of the Reformation: Tradition, Emergence and Rupture*. 2nd ed. Downers Grove, IL: IVP Academic, 2012.
- Faber, Eva-Maria. “Calvin aus ökumenischer Perspektive.” *Pastoralblatt* 61 (2009): 323–30.
- Faber, Riemer A. “Scholastic Continuities in the Reproduction of Classical Sources in the *Synopsis Purioris Theologiae*.” *Church History and Religious Culture* 92, no. 4 (2012): 561–79.
- Fergusson, David. “Calvin’s Theological Legacy.” *Ecclesiology* 6, no. 3 (2010): 274–89. doi:10.1163/174553110X518559.
- Frank, Helmut, ed. “Johannes Calvin: Sein Leben—sein Erbe.” Special issue, *Sonntagsblatt THEMA: Das Magazin für engagierte Christen*, no. 1 (2009).
- Gilmont, Jean-François. “Les éditions de Calvin imprimées au XVI^e siècle dans les bibliothèques italiennes.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 95–103. Turin: Claudiana, 2011.
- Grosse, Sven, and Armin Sierszyn, eds. *Johannes Calvin—Streiflichter auf den Menschen und Theologen*. Vienna: Lit, 2011.
- Henefeld, Thomas, and Peter Karner, eds. *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*. Vienna: Verlag Der Apfel, 2009.
- Irvin, Dale T., and Scott W. Sunquist. “Europe in an Age of Reform.” In *History of the World Christian Movement*, vol. 2, *Modern Christianity from 1454 to 1800*, 71–124. Maryknoll, NY: Orbis, 2012.
- Kuhn, Thomas K. “‘... von vielen gehaßt, von vielen verehrt ...’: Johannes Calvin im frühen 20. Jahrhundert.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 15–27. Berlin: Lit, 2010.

- Maag, Karin. "Calvin 2009—The Results." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 228–41. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Methuen, Charlotte. *Luther and Calvin: Religious Revolutionaries*. Oxford: Lion, 2011.
- Muller, Richard A. *Calvin and the Reformed Tradition: On the Work of Christ and the Order of Salvation*. Grand Rapids: Baker Academic, 2012.
- . "Reflections on Persistent Whiggism and Its Antidotes in the Study of Sixteenth- and Seventeenth-century Intellectual History." In *Seeing Things Their Way: Intellectual History and the Return of Religion*, edited by Alister Chapman, John Coffey, and Brad S. Gregory, 134–53. Notre Dame: University of Notre Dame Press, 2009.
- Pol, Frank van der. "'The Institutes of Life': A Pietistic Portrait of Calvin." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 358–66. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Schoeber, Axel. "John Calvin and the 'Still-born' Third Option in the French Reformation." In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 86–97. Eugene, OR: Pickwick, 2011.
- Seelbach, Larissa. "Augustin und Calvin." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 75–98. Berlin: Lit, 2011.
- Selderhuis, Herman J., ed. *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Sierszyn, Armin. "Mein Herz dem Herrn zum Opfer: Eine kurze Einführung in Calvins Leben und Werk." In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 9–38. Vienna: Lit, 2011.
- Staedtke, Joachim. "Calvins Bedeutung für die Moderne Welt—Reformation ist nicht 'nur' Theologie." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 162–71. Vienna: Verlag Der Apfel, 2009. Originally published in *Reformiertes Kirchenblatt*, no. 12 (1978).
- Topping, Richard R., and John A. Vissers, eds. *Calvin@500: Theology, History, and Practice*. Eugene, OR: Pickwick, 2011.
- Tuppy, Erika. "Die Calvendarstellung von Stefan Zweig." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 102–107. Vienna: Verlag Der Apfel, 2009. Originally published in *Reformiertes Kirchenblatt*, no. 10 (1982).
- Welker, Michael, Michael Weinrich, and Ulrich Möller, eds. *Calvin Today: Reformed Theology and the Future of the Church*. London: T&T Clark, 2011.

C. Cultural Context—Social History

- Boer, E. A. de. “Ik ben zelf immers ook een Belg!” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 107–14. Kampen: Kok, 2010.
- Campi, Emidio, Peter Opitz, and Konrad Schmid, eds. *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*. Zurich: vdf; TVZ, 2012.
- Clouse, Robert G., et al. “John Calvin.” In *The Church from Age to Age: A History from Galilee to Global Christianity*, edited by Edward A. Engelbrecht, 462–77, 514–16. St. Louis: Concordia, 2011.
- Coram-Mekkey, Sandra, Gilles-Olivier Bron, and Christophe Chazalon, eds. *Registres du Conseil de Genève à l’époque de Calvin*. Vol. 5, bk. 1, *1^{er} janvier au 30 septembre 1540*; bk. 2, *1^{er} octobre au 13 décembre 1540*. Geneva: Droz, 2011.
- Dass, Nirmal. “Translating Calvin: Separating the Man from the Legend.” *Presbyterian Record* 137, no. 3 (2013): 25–27.
- Encrevé, André. “Les protestants français au miroir du cinquième centenaire de la naissance de Jean Calvin.” In *La nouvelle France protestante: Essor et recomposition au XXI^e siècle*, edited by Sébastien Fath and Jean-Paul Willaime, 89–102. Geneva: Labor et Fides, 2011.
- Gilmont, Jean-François. “Les imprimeurs genevois du XVI^e siècle et l’humanisme.” In *Passeurs de textes: imprimeurs et libraires à l’âge de l’humanisme*, edited by Christine Bénévent, et al., 269–80. Paris: École des chartes, 2012.
- Heron, Alasdair. “Calvin in Regensburg.” In *Der Humanist als Reformator: Über Leben, Werk und Wirkung Philipp Melanchthons*, edited by Michael Fricke and Matthias Heesch, 107–22. Leipzig: Evangelische Verlagsanstalt, 2011.
- Jähnichen, Traugott, Thomas K. Kuhn, and Arno Lohmann, eds. *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*. Berlin: Lit, 2010.
- Kingdon, Robert M., Isabella M. Watt, and Jeffrey R. Watt, eds. *Registres du consistoire de Genève au temps de Calvin*. Vol. 6, *19 février 1551–4 février 1552*. Geneva: Droz, 2012.
- Kingdon, Robert M., with Thomas A. Lambert. *Reforming Geneva: Discipline, Faith and Anger in Calvin’s Geneva*. Geneva: Droz, 2012.
- Plasger, Georg, ed. *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*. Wuppertal: Foedus, 2010.
- Sándor, Szénási. “Calvins Humor: Heiter Lehren—Geistreich Predigen.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 172–77. Vienna: Verlag Der Apfel, 2009. Originally published in *Reformiertes Kirchenblatt*, no. 2 (1991).
- Varet, Jacques, ed. *Calvin: Naissance d’une pensée*. Tours: Presses universitaires François-Rabelais de Tours; Rennes: Presses universitaires de Rennes, 2012.

Watt, Isabella M., and Jeffrey R. Watt, eds. *Registres du consistoire de Genève au temps de Calvin*. Vol. 7, 25 février 1552–2 février 1553. Geneva: Droz, 2013.

Welker, Michael. “Protestantismus und Globalisierung.” In *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 57–72. Zurich: vdf; TVZ, 2012.

D. Friends

Adorni-Braccesi, Simonetta. “Gaudenzio Merula tra Erasmo e Calvino: ricerche in corso.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 245–74. Turin: Claudiana, 2011.

Balke, Willem, Jan C. Klok, and Willem van ‘t Spijker, eds. *Théodore de Bèze: zijn leven, zijn werk*. Kampen: Kok, 2012.

Baschera, Luca. “Il giovane Zanchi legge Calvino.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 343–58. Turin: Claudiana, 2011.

Belligni, Eleonora. *Evangelismo, Riforma ginevrina e nicodemismo: L’esperienza religiosa di Renata di Francia*. Cosenza, Italy: Brenner, 2008.

———. *Renata di Francia (1510–1575): Un’eresia di corte*. Turin: UTET Libreria, 2011.

———. “Renata di Francia tra Riforma ginevrina e nicodemismo.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 117–43. Turin: Claudiana, 2011.

Berg, Machiel A. van den. “Melanchthon en Calvijn: twee pijlers van een brug die niet voltooid werd.” In *Philippus Melanchthon: Bruggebouwer*, edited by Frank van der Pol, 131–40. Utrecht: Kok, 2011.

Boer, E. A. de. “Calvijn en Farel: Testament van een vriendschap.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 201–10. Kampen: Kok, 2010.

Burger, C. P. M. “Johannes Calvijn had plezier aan vriendschap.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 115–20. Kampen: Kok, 2010.

Campi, Emidio. “Probing Similarities and Differences between John Calvin and Heinrich Bullinger.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 94–117. Göttingen: Vandenhoeck & Ruprecht, 2012.

Crousaz, Karine. *L’Académie de Lausanne entre humanisme et Réforme (ca. 1537–1560)*. Leiden: Brill, 2012.

- Firpo, Massimo. "Giovanni Calvino e Juan de Valdés." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 105–16. Turin: Claudiana, 2011.
- Gross, Geneviève. "Un ministre entre Genève et les nobles: la correspondance de Jean-Reymond Merlin avec Calvin, de 1561 à 1564." *Bulletin de la Société de l'Histoire du Protestantisme Français* 159, no. 1 (2013): 15–34.
- Humanistes chrétiens & Protestants de Picardie au 16^e siècle*. Noyon: Musée Jean Calvin, 2009. Exhibition catalog.
- Lange, Albert de. "Fonti per le relazioni tra Giovanni Calvino e i valdesi." *Bollettino della Società di Studi Valdesi* 127, no. 207 (2010): 3–75.
- . "I valdesi nella corrispondenza di Giovanni Calvino." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 157–96. Turin: Claudiana, 2011.
- Linder, Robert D. "Pierre Viret on War and Peace." *Calvin Theological Journal* 48, no. 1 (2013): 122–30.
- Milstein, Werner. *Die Entdeckung des Evangeliums: Männer der Reformation*. Norderstedt: Agentur des Rauhen Hauses Hamburg, 2010.
- Olson, Jeannine. "The Mission to France: Nicolas Des Gallars' Interaction with John Calvin, Gaspard de Coligny, and Edmund Grindal, Bishop of London." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 344–57. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Pol, Frank van der, ed. *Philippus Melancthon: Bruggenbouwer*. Utrecht: Kok, 2011.
- Poythress, Diane. "Colleagues in the Kingdom." In *Reformer of Basel: The Life, Thought, and Influence of Johannes Oecolampadius*, 37–60. Grand Rapids: Reformation Heritage Books, 2011.
- Tourn, Giorgio. "Calvino e la Bibbia di Olivetano." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 145–56. Turin: Claudiana, 2011.
- Tron, Daniele. "La creazione del corpo pastorale valdese e la Ginevra di Calvino." *Bollettino della Società di Studi Valdesi* 127, no. 207 (2010): 77–161.
- . "La creazione del corpo pastorale valdese e la Ginevra di Calvino." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 197–243. Turin: Claudiana, 2011.
- Viret, Pierre. *Epistolae Petri Vireti: The Previously Unedited Letters and a Register of Pierre Viret's Correspondence*. Edited by Michael W. Bruening. Geneva: Droz, 2012.

E. Polemical Relationships

- Biagioni, Mario. “‘*Deus auctor perditionis*’: l’interpretazione del *De aeterna Dei praedestinatione* di Calvino nel *De praedestinatione* di Francesco Pucci.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 429–40. Turin: Claudiana, 2011.
- Dingel, Irene. “Calvin im Spannungsfeld der Konsolidierung des Luthertums.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 118–40. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Felici, Lucia. “Da Calvino contro Calvino: Celio Secondo Curione e il *De amplitudine beati regni Dei dialogi sive libri duo*.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 385–403. Turin: Claudiana, 2011.
- . “Profezia e libertà: Altri aspetti della controversia tra Calvino e gli eretici italiani sul caso Serveto.” *Rivista di storia del Cristianesimo* 8, no. 2 (2011): 357–77.
- Hort, Bernard. “Calvinisme et Anabaptisme: Plaidoyer pour un Dialogue renouvelé.” *Analecta Bruxellensia*, no. 14 (2010): 192–98.
- Kóczyán, Viktória. “Zsidó-keresztény érintkezési pontok Miguel Serveto életpályáján.” *Sárospataki Füzetek*, no. 1 (2011): 33–43.
- Lane, Anthony N. S. “John Calvin: Catholic Theologian.” *Ecclesiology* 6, no. 3 (2010): 290–314. doi:10.1163/174553110X518577.
- Langhoff, Heinz. “Der verkannte Calvin.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 82–101. Vienna: Verlag Der Apfel, 2009. Originally published in Joachim Rogge, ed., *Johannes Calvin, 1509–1564: eine Gabe zu seinem 400. Todestag* (Berlin: Evangelische Verlagsanstalt, 1963).
- Marchal-Albert, Luce. “‘Double de cœur et de langue’: Discours et contre-discours dans la polemique calvinienne contre les libertins spirituels.” 2 vols. Ph. D. diss., Université de Paris Sorbonne, 2008.
- Ortmann, Volkmar. “Ist nicht wunderbar der Sieg unseres Königs Jesus Christus? Calvin und die Religionsgespräche 1539–1541.” *Jahrbuch der Hessischen Kirchengeschichtlichen Vereinigung* 61 (2010): 35–54.
- Servetus, Michael. *Thirty Letters to Calvin, Preacher to the Genevans & Sixty Signs of the Kingdom of the Antichrist and His Revelation Which is Now at Hand (from The Restoration of Christianity, 1553)*. Translated by Christopher A. Hoffman and Marian Hillar. Lewiston, NY: Edwin Mellen, 2010.
- Solfaroli Camillocci, Daniela. “‘*Profligata romani Antichristi tyrannide*’: Roma e papato a Ginevra all’epoca di Calvino.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 325–41. Turin: Claudiana, 2011.

- Spijker, W. van 't. "Johannes Calvijn zonder blikken of blozen." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 75–84. Kampen: Kok, 2010.
- Stam, F. P. van. "Een reddingsactie die mislukte en Calvijns handen bond." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 29–51. Kampen: Kok, 2010.
- Stolk, J. M. "De spottende Calvijn." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 159–66. Kampen: Kok, 2010.
- Szczecz, Nathalie. "Jean Calvin contre Valentino Gentile: enjeux d'une polémique antitrinitaire (1561)." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 405–28. Turin: Claudiana, 2011.
- Valente, Michaela. "Per l'immagine di Calvino nella controversistica cattolica. Primi appunti." In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 29–47. Turin: Claudiana, 2011.
- Zuidema, Jason. "Calvin as Apologist." In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 67–85. Eugene, OR: Pickwick, 2011.
- Zwaag, K. van der. "Het valse karakter van de Rooms-Katholieke Kerk." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 167–78. Kampen: Kok, 2010.

II. Calvin's Works

A. Works and Selections

- Calvin, John. "Blood and Water." In *Jesus, Keep Me Near the Cross: Experiencing the Passion and Power of Easter*, edited by Nancy Guthrie, 101–104. Wheaton: Crossway, 2009.
- . "Calvinin Geneven katekismus." Translated by Kalle Elonheimo. In *Reformaation tunnustukset*, edited by Risto Saarinen, 41–105. Helsinki: Suomalainen Teologinen Kirjallisuusseura, 2009.
- . "Calvin's Response to a Certain Tricky Middler." Translated by R. Victor Bottomly. *The Confessional Presbyterian* 8 (2012): 254–75, 290–91.
- . *Calvin-Studienausgabe*. Vol. 7, *Predigten über das Deuteronomium und den 1. Timotheusbrief (1555/1556)*. Edited by Eberhard Busch, et al. Neukirchen-Vluyn: Neukirchener, 2009.
- . *Calvin-Studienausgabe*. Vol. 8, *Ökumenische Korrespondenz: Eine Auswahl aus Calvins Briefen*. Edited by Eberhard Busch, et al. Neukirchen-Vluyn: Neukirchener Theologie, 2011.

- . *Cartas de João Calvino: celebrando os 500 anos de nascimento do reformador de Genebra*. Translated by Marcos José Soares de Vasconcelos. São Paulo: Cultura Cristã, 2009.
- . *Commentario su Genesi (1554)*. Edited by Andrea Ferrari. Translated by Antonio Morlino. Caltanissetta, Italy: Alfa & Omega, 2008.
- . *Devocionais e orações de João Calvino*. Compiled by Charles E. Edwards. Translated by Heloísa Cavallari. São Paulo: Cultura Cristã, 2010.
- . *Institución de la religión cristiana*. New Spanish version. Edited by Alejandro Pimentel. Translated by Juan Carlos Martín. Grand Rapids: Libros Desafío, 2012.
- . *L’Institution Chrétienne*. Abridged edition in modern French. Edited by Henri Evrard. [Paris]: Presses bibliques universitaires; [Neuchâtel]: GBEU de Suisse romande, 2009.
- . “John Calvin (1509–1564).” In *A Reader in Ecclesiology*, edited by Bryan P. Stone, 100–109. Farnham, UK: Ashgate, 2012.
- . “John Calvin (1509–1564).” In *Finding God: A Treasury of Conversion Stories*, edited by John M. Mulder, 35–40. Grand Rapids: Eerdmans, 2012. Excerpt from Calvin’s introduction to his Psalms commentary.
- . “John Calvin: *Ecclesiastical Ordinances of Geneva*.” In *The Protestant Reformation*, Rev. ed., edited by Hans J. Hillerbrand, 205–12. New York: Harper Perennial, 2009.
- . “John Calvin: *Institutes of the Christian Religion*.” In *The Protestant Reformation*, Rev. ed., edited by Hans J. Hillerbrand, 213–54. New York: Harper Perennial, 2009.
- . “John Calvin: Renaissance/Reformation (1509–1564).” In *The Great Books Reader: Excerpts and Essays on the Most Influential Books in Western Civilization*, edited by John Mark Reynolds, 237–54. Minneapolis: Bethany House, 2011. Includes essay “John Calvin’s *Institutes of the Christian Religion*,” by Russell D. Moore.
- . *Lifting up Our Hearts: 150 Selected Prayers from John Calvin*. Edited by Dustin W. Bengé. Grand Rapids: Reformation Heritage Books, 2012.
- . “The Message of the Prophet Joel.” *The Banner of Truth*, no. 589 (2012): 1.
- . *Musste Reformation sein? Calvins Antwort an Kardinal Sadolet*. Translated by Günter Gloede. 1954. Reprint, Göttingen: Vandenhoeck & Ruprecht, 2009.
- . *Sermones*. Vol. 8, *Plusieurs sermons de Jean Calvin*. Edited by Wilhelmus H. Th. Moehn. Geneva: Droz, 2011.
- . *Sermons on Genesis: Chapters 11:5–20:7*. Translated by Rob Roy McGregor. Edinburgh: Banner of Truth, 2012.
- . *Sermons sur Esaïe Chapitres 52,1–59,21*. Edited by Max Engammare. Supplementa Calviniana, vol. 4, pt. 1. Neukirchen-Vluyn: Neukirchener Theologie, 2012.

- . *Sermons sur Esaïe Chapitres 60,1–66,24*. Edited by Max Engammare. Supplementa Calviniana, vol. 4, pt. 2. Neukirchen-Vluyn: Neukirchener Theologie, 2012.
- . *제네바 신앙 교육서 [The Genevan Catechism]*. Translated by Sun Choi. Seoul: The Korea Society for Reformed Faith and Action, 2010.
- . *O zwierzchności świeckiej, porządne, według sznuru Pisma świętego opisanie. Zaraz o pożytkach i powinnościach urzędu jej. Z łacińskiego na polskie wiernie przetłumaczone: Anonimowy przekład polski dwudziestego rozdziału czwartej księgi Institutio Christianae religionis nunc uere demum suo titulo respondens Jana Kalwina wydany w 1599 r.* Edited with an introduction by Wojciech Kriegseisen. Warsaw: Semper, 2009. Excerpt from *Institutes* IV.20.
- De Chirico, Leonardo, and Daniel Walker, eds. *Lealtà in tensione: Un carteggio protestante tra Ferrara e l'Europa (1537–1564)*. Caltanissetta, Italy: Alfa & Omega, 2009. Correspondence between John Calvin and Renée de France in Italian translation.
- Olin, John C., ed. *ジュネーブの議会と人びとに宛てたヤコボ・サドレート枢機卿の手紙 [A Reformation Debate: Sadoleto's Letter to the Genevans and Calvin's Reply]*. Translated by Ishibiki Masashi. Sapporo: Ichibakushuppansha, 2009.

B. Criticism and Interpretation

- Carr, Kevin C. “The Reformation Manifesto of John Calvin: An Overview of *The Necessity of Reforming the Church*.” *Puritan Reformed Journal* 4, no. 2 (2012): 43–49.
- Elonheimo, Kalle. “Reformed Theology in Calvin’s Catechism 1542.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 301–10. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Link, Christian. “Calvin als Prediger.” In *Calvin-Studienausgabe*, vol. 7, *Predigten über das Deuteronomium und den 1. Timotheusbrief (1555/1556)*, edited by Eberhard Busch, et al., 1–17. Neukirchener: Neukirchen-Vluyn, 2009.
- . “Calvin in seinen Briefen.” In *Calvin-Studienausgabe*, vol. 8, *Ökumenische Korrespondenz: Eine Auswahl aus Calvins Briefen*, edited by Eberhard Busch, et al., 1–16. Neukirchen-Vluyn: Neukirchener Theologie, 2011.
- McKim, Donald K. *Coffee with Calvin: Daily Devotions*. Louisville: Westminster John Knox, 2013.
- Poidlouë, Joëlle. “Calvin épistolier: deux lettres en latin.” *Analecta Bruxellensia*, no. 14 (2010): 117–36.
- Temmerman, Johan. “Calvijn—humanist? Overdenkingen bij zijn commentaar op Seneca’s *De clementia*.” *Analecta Bruxellensia*, no. 14 (2010): 102–16.
- Thomas, Derek W. H., and R. Carlton Wynne, eds. *Zeal for Godliness: Devotional Meditations*

on *Calvin's Institutes*. Darlington, UK: EP Books, 2011.

III. Calvin's Theology

A. Overview

Beintker, Michael. "Reformierte Theologie im Wettstreit christlicher Theologien." In *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 223–42. Zurich: vdf; TVZ, 2012.

Billings, J. Todd, and I. John Hesselink, eds. *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*. Louisville: Westminster John Knox, 2012.

Boer, E. A. de. "Doing Theology in Geneva: Biblical and Systematic Theology in the *congrégations* and *disputationes* before and besides the Academy." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 79–93. Göttingen: Vandenhoeck & Ruprecht, 2012.

Boer, E. A. de, and P. van de Breevaart, eds. *De onbekende Calvijn: Een veelkleurig portret*. Kampen: Kok, 2010.

d'Assonville, Victor E. "'... Too Indolent a Theology ...?': A Few Remarks on Calvin's Concept of Theology." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 242–57. Göttingen: Vandenhoeck & Ruprecht, 2012.

Kayayan, Aaron R'oibeni, ed. *Hovhannes Kalvin: mardy' ev barekargichy'* [title transliterated from Armenian]. Gyumri, Armenia: E'ldorado, 2010.

Weinrich, Michael. "Inconvenient, because Consistent, Theology: John Calvin and Karl Barth." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 65–79. London: T&T Clark, 2011.

B. Revelation

1. Scripture

Dermange, François. "Wie spricht Mose zu den Christen? Calvin als Leser des Dekalogs." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 49–68. Wuppertal: Foedus, 2010.

Hesselink, I. John. "The Revelation of God in Creation and Scripture: Calvin's Theology and Its Early Reception." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 3–24. Louisville: Westminster John Knox, 2012.

- Husbands, Mark. "Calvin on the Revelation of God in Creation and Scripture: Modern Reception and Contemporary Possibilities." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 25–46. Louisville: Westminster John Knox, 2012.
- Linden, Eefje van der. "De dialoog christendom-islam tegen de achtergrond van Calvijns openbaringsbegrip." *Analecta Bruxellensia*, no. 14 (2010): 180–91.
- Opitz, Peter. "Calvins Bibelverständnis." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 11–27. Wuppertal: Foedus, 2010.

2. Exegesis and Hermeneutics

- Becker, Oswald. "Der Apostel Thomas als Zeuge: Katholische Inanspruchnahme und Calvins reformatorische Auslegung von Joh 20, 24–29." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 199–207. Wuppertal: Foedus, 2010.
- Berthoud, Pierre. "Johannes Calvin als Interpret der messianischen Psalmen." In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 39–57. Vienna: Lit, 2011.
- Billings, J. Todd. "The Historical Sense, Spiritual Interpretation, and Fulfillment in Christ: On Avoiding the Eclipse of the Old Testament Narrative." *Crux* 48, no. 2 (2012): 4–11.
- Dormeyer, Detlev. "Calvin und seine Bedeutung für die römisch-katholische Exegese." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 57–73. Berlin: Lit, 2011.
- Haas, Günther. "Calvin as a Model for Theological Interpretation of Scripture: Illustrated with his Exegesis of 1 Tim. 4.1–5." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 15–32. London: T&T Clark, 2011.
- Pak, G. Sujin. "Contributions of Commentaries on the Minor Prophets to the Formation of Distinctive Lutheran and Reformed Confessional Identities." *Church History and Religious Culture* 92, no. 2–3 (2012): 237–60. doi:10.1163/18712428-09220003.
- Pass, William N. W., III. "A Reexamination of Calvin's Approach to Romans 8:17." *Bibliotheca Sacra* 170, no. 677 (2013): 69–81.
- Pola, Thomas. "Calvin als Exeget des Alten Testaments—eine Skizze." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 5–27. Berlin: Lit, 2011.
- Rehfeld, Emmanuel L. "Hermeneutische und methodische Leitlinien in Calvins Auslegung des Neuen Testaments." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 29–56. Berlin: Lit, 2011.

- Scheld, Stefan. "Can Scripture Interpret Itself? Thoughts on the Relationship between the Interpretation of Scripture and Church Ministry in Calvin's Theology." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 141–51. London: T&T Clark, 2011.
- Steiger, Johann Anselm. "Martin Luther und Johannes Calvin über Jona: Zur reformatorischen Interpretation des Alten Testaments und deren medialer Konkretion." In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 59–78. Vienna: Lit, 2011.
- Topping, Richard R. "Scripture Funded: Reforming Reformed Imagination." In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 23–37. Eugene, OR: Pickwick, 2011.
- Wick, Peter. "Calvins Auslegung des Neuen Testaments im Gespräch mit heutiger neutestamentlicher Exegese." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 29–47. Wuppertal: Foedus, 2010.
- Wolff, Jens. "Providenz und Meeresforschung: Auslegungsgeschichtliche Beobachtungen zu Johannes Calvins Jona-Kommentar." In *Der problematische Prophet: Die biblische Jona-Figur in Exegese, Theologie, Literatur und Bildender Kunst*, edited by Johann Anselm Steiger and Wilhelm Kühlmann, 139–58. Berlin: De Gruyter, 2011.

C. Doctrine of God

1. Overview

- Kroon, M. J. J. P. de. "Johannes Calvijn en de eer van God." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 147–58. Kampen: Kok, 2010.
- Murphy, Gannon. "Pietas, Religio, and the God Who Is." In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 153–72. Eugene, OR: Pickwick, 2012.
- Petris, Paolo de. *Calvin's Theodicy and the Hiddenness of God: Calvin's Sermons on the Book of Job*. Bern: Peter Lang, 2012.

2. Creation

- Hwang, Dae-Woo. "God's Creation in Calvin's *Commentary on Genesis* and in Capito's *Hexameron Dei opus*." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 286–300. Göttingen: Vandenhoeck & Ruprecht, 2012.

Starkey, Lindsay J. "John Calvin and Natural Philosophy." Ph. D. diss., University of Wisconsin-Madison, 2012.

Vischer, Lukas. *Rich Before We Were Born: On Calvin's Understanding of Creation*. Theology and Worship Occasional Paper, no. 21. Louisville: Presbyterian Church (U.S.A.), 2009.

3. Knowledge of God

Busch, Eberhard. "Dei Gloria: Der Begriff 'Herrlichkeit' in Johannes Calvins Theologie." In *Herrlichkeit: Zur Deutung einer theologischen Kategorie*, edited by Rainer Kampling, 223–34. Paderborn, Germany: Ferdinand Schöningh, 2008.

Foord, Martin. "John Owen's Gospel Offer: Well-Meant or Not?" In *The Ashgate Research Companion to John Owen's Theology*, edited by Kelly M. Kapic and Mark Jones, 283–95. Farnham, UK: Ashgate, 2012.

Hertog, Gerard den. "Gotteserkenntnis aus dem Gehorsam? Führt uns Calvin in eine Sackgasse oder lädt er uns ein zu einem freien Glauben?" In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 219–28. Wuppertal: Foedus, 2010.

Huijgen, Arnold. "Calvijns genormeerde flexibiliteit." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 95–106. Kampen: Kok, 2010.

———. "The Dynamic Character of Accommodated Revelation: The Metaphors of the Ladder and the Pilgrim's Way." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 326–36. Göttingen: Vandenhoeck & Ruprecht, 2012.

Keller, Manfred. "Mit Johannes Calvin zu Psalm 8 und seinem Nachklang im Hebräerbrief." In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 191–95. Berlin: Lit, 2010.

Kibbe, Michael H. "'Present and Accommodated For': Calvin's God on Mount Sinai." *Journal of Theological Interpretation* 7, no. 1 (2013): 115–31.

Kooi, Cornelis van der. "Gotteserkenntnis und Selbsterkenntnis: Über die Nützlichkeit der Theologie bei Calvin." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 83–100. Wuppertal: Foedus, 2010.

———. "The Identity of Israel's God: The Potential of the So-called *Extra-Calvinisticum*." In *Tradition and Innovation in Biblical Interpretation: Studies Presented to Professor Eep Talstra on the Occasion of His Sixty-Fifth Birthday*, edited by W. Th. van Peursen and J. W. Dyk, 209–22. Leiden: Brill, 2011.

———. "Wege der Gotteserkenntnis nach Calvin: Mit einem Seitenblick auf die Theologie Karl Barths." In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by

Sven Grosse and Armin Sierszyn, 99–114. Vienna: Lit, 2011.

Zachman, Randall C. “Contemplating the Living Image of God in Creation.” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 33–47. London: T&T Clark, 2011.

4. Providence

Balke, W. “‘Wij hebben geen andere toevlucht dan Gods providentie.’” In *De onbekende Calvin: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 85–94. Kampen: Kok, 2010.

Freudenberg, Matthias. “Vorsehung und Freiheit: Calvins Freiheitsverständnis am Beispiel seiner Auseinandersetzung mit den Libertinern.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 311–25. Göttingen: Vandenhoeck & Ruprecht, 2012.

Link, Christian. “Wie handelt Gott in der Welt?—Calvins Vorsehungslehre.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 65–79. Berlin: Lit, 2010.

———. “Wie handelt Gott in der Welt?” In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 99–118. Berlin: Lit, 2011.

5. Trinity

Ellis, Brannon. *Calvin, Classical Trinitarianism, and the Aseity of the Son*. Oxford: Oxford University Press, 2012.

D. Doctrine of Christ

Burcombe, Colin. “Calvin, Angelology and Christology in the Visions of Zechariah 1 and 2.” *Irish Biblical Studies* 28, no. 3 (2010): 125–45.

Fiume, Emanuele. “Calvinus arianus? La disputa di Tirano (1595–1596): un processo civile alla cristologia di Calvino.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 315–23. Turin: Claudiana, 2011.

Harasta, Eva. “Gottes Gegenwart in Christus: Calvins Deutung der Personeneinheit Christi.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 177–85. Wuppertal: Foedus, 2010.

Rohloff, Reiner. “Tröster in der Not. Das Verständnis Jesu Christi als Mittler zwischen Gott und Mensch: Voraussetzungen und Kennzeichen der Theologie Johannes Calvins.” In *Calvins*

Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009, edited by Georg Plasger, 163–76. Wuppertal: Foedus, 2010.

Streete, Adrian. “Representing the Subject: Calvin, Christ and Identity.” In *Protestantism and Drama in Early Modern England*, 80–109, 241–47. Cambridge: Cambridge University Press, 2009.

Treat, Jeremy R. “Expansive Particularity: Calvin’s Way of Avoiding ‘Either/Or’ Reductionism and ‘Both/And’ Homogeneity.” *Trinity Journal*, n.s., 34, no. 1 (2013): 45–59.

E. Doctrine of the Holy Spirit

Booy, Gerard. “The Holy Spirit in the Thoughts [*sic*] of John Calvin.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 38–51. Eugene, OR: Pickwick, 2011.

F. Doctrine of Humanity

1. Covenant

Engelsma, David J. *Covenant and Election in the Reformed Tradition*. Jenison, MI: Reformed Free Publishing, 2011.

2. Free Will

Archer, Kenneth J. “An Extended Review of Graham Old’s Essay, ‘Charismatic Calvinism View’.” In *The Gospel Revisited: Towards a Pentecostal Theology of Worship and Witness*, 107–17. Eugene, OR: Pickwick, 2011.

Fellay, Jean-Blaise. “Calvino: Il dramma della potenza divina.” *La Civiltà Cattolica*, no. 3807 (7 February 2009): 257–63.

Grosse, Sven. “Die fröhliche Schifffahrt: Luther und Calvin zu unfreiem Willen und Prädestination.” In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 79–97. Vienna: Lit, 2011.

Mattei, Tobias Alecio. “Neuroscience and Cognitive Psychology Insights into the Classical Theological Debate about Free Will and Responsibility.” *Christian Scholar’s Review* 42, no. 2 (2013): 123–47.

3. Law

Park, Hee S. “The Ceremonial Law in the Fourth Commandment to [sic] Calvin, Puritans, and John Owen.” *Chongshin Theological Journal* 18, no. 1 (2013): 153–74.

4. Natural Law

Little, David. “Calvin, Jean.” In *The International Encyclopedia of Ethics*, vol. 2, *Buc–C*, edited by Hugh LaFollette, 679–85. Chichester, UK: Wiley-Blackwell, 2013.

5. Sin

Baschera, Luca. “Total Depravity? The Consequences of Original Sin in John Calvin and Later Reformed Theology.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 37–58. Göttingen: Vandenhoeck & Ruprecht, 2012.

Raith, Charles, II. “Portraits of Paul: Aquinas and Calvin on Romans 7:14–25.” In *Reading Romans with St. Thomas Aquinas*, edited by Matthew Levering and Michael Dauphinais, 238–61. Washington, D.C.: The Catholic University of America Press, 2012.

G. Doctrine of Salvation

1. Atonement

Nettles, Thomas J. “John Calvin’s Understanding of the Death of Christ.” In *Whomever He Wills: A Surprising Display of Sovereign Mercy*, edited by Matthew M. Barrett and Thomas J. Nettles, 293–315. Cape Coral, FL: Founders, 2012.

2. Faith

Brinke, J. J. ten. “Focus op Christus.” *De Waarheidsvriend* 101, no. 11 (2013): 8–9.

Frank, Günter. “Gläubige Vernunft—vernünftiger Glaube: Luther, Melancthon und Calvin und die Frage nach einem vernünftigen Glauben.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 141–57. Göttingen: Vandenhoeck & Ruprecht, 2012.

Kang, Kevin Woongsan. “The Role of Faith in John Calvin’s Doctrine of Justification.” *Chongshin Theological Journal* 18, no. 1 (2013): 114–52.

Plasger, Georg. “Christsein ist mündiges Christsein. Das Verständnis des Glaubens nach Calvin.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by

Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 51–63. Berlin: Lit, 2010.

Zeindler, Matthias. “Gott Ehre erweisen: Wider die Funktionalisierung des Glaubens.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 209–17. Wuppertal: Foedus, 2010.

3. Justification

Beintker, Michael. “Calvins Beitrag zur ökumenischen Verständigung in der Rechtfertigungslehre.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 9–25. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Cassese, Michele. “Un agone a distanza tra Giovanni Calvino e Girolamo Seripando sulla giustificazione. Affinità e diversità.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 275–313. Turin: Claudiana, 2011.

Hunsinger, George. “Justification and Mystical Union with Christ: Where Does Owen Stand?” In *The Ashgate Research Companion to John Owen’s Theology*, edited by Kelly M. Kapic and Mark Jones, 199–211. Farnham, UK: Ashgate, 2012.

Neumann, Burkhard. “Christologie und Rechtfertigung. Thesen.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 27–35. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Olstad, Joseph. “Universal Legal Justification: A Failed Alternative Between Calvin and Arminius.” *Journal of the Adventist Theological Society* 23, no. 1 (2012): 96–119.

Raith, Charles, II. “Theology and Interpretation: The Case of Aquinas and Calvin on Romans.” *International Journal of Systematic Theology* 14, no. 3 (2012): 310–26.
doi:10.1111/j.1468-2400.2011.00618.x.

4. Predestination

Drees, Susanne. “Calvins Prädestinationslehre und ihre Rezeption im Calvinismus.” In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 119–41. Berlin: Lit, 2011.

———. *Prädestination und Bekenntnis: Die Rezeption der Prädestinationslehre Johannes Calvins in den europäischen reformierten Bekenntnisschriften bis 1619*. Kamen, Germany: Hartmut Spenner, 2011.

Freudenberg, Matthias. “Ewige Erwählung—Fluch oder Segen? Zur bleibenden Bedeutung von Calvins Prädestinationslehre.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 141–62. Wuppertal: Foedus, 2010.

McDonald, Suzanne. "Calvin's Theology of Election: Modern Reception and Contemporary Possibilities." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 121–39. Louisville: Westminster John Knox, 2012.

Trueman, Carl R. "Election: Calvin's Theology and Its Early Reception." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 97–120. Louisville: Westminster John Knox, 2012.

5. Reconciliation

Ahn, In-Sub. "Calvin's Theology of Reconciliation in His Sermons." In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 11–36. Göttingen: Vandenhoeck & Ruprecht, 2012.

6. Union with Christ

Billings, J. Todd. "Union with Christ and the Double Grace: Calvin's Theology and Its Early Reception." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 49–71. Louisville: Westminster John Knox, 2012.

Cunnington, Ralph. "Definitive Sanctification: A Response to John Fesko." *Evangelical Quarterly* 84, no. 3 (2012): 234–52.

Edwards, William R. "John Flavel on the Priority of Union with Christ: Further Historical Perspective on the Structure of Reformed Soteriology." *Westminster Theological Journal* 74, no. 1 (2012): 33–58.

Horton, Michael S. "Calvin's Theology of Union with Christ and the Double Grace: Modern Reception and Contemporary Possibilities." In *Calvin's Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 72–94. Louisville: Westminster John Knox, 2012.

Johnson, Marcus. "'The Highest Degree of Importance': Union with Christ and Soteriology." In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 222–52. Eugene, OR: Pickwick, 2012.

Wen, Clement Yung. "The Monergistic Theme of Participation in the Anthropological Soteriology of John Calvin: A Dialogue with Maximus the Confessor." Master's thesis, Regent College, 2011.

H. Doctrine of the Christian Life

1. Overview

- Boulton, Matthew Myer. “‘The Rule of Life’: John Calvin and Practical Formation.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 275–85. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Canlis, Julie. “Living as God’s Children: Calvin’s *Institutes* as Primer for Spiritual Formation.” In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 331–52. Eugene, OR: Pickwick, 2012.
- Ferrario, Fulvio. “*Meditatio futurae vitae*: A Spiritual Challenge for Church and Society?” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 181–89. London: T&T Clark, 2011.
- Hopper, David H. “Divine Transcendence and Corporate-Historical Existence: Bucer and Calvin.” In *Divine Transcendence and the Culture of Change*, 119–65. Grand Rapids: Eerdmans, 2011.
- Kirby, Torrance. “A Reformed Culture of Persuasion: John Calvin’s ‘Two Kingdoms’ and the Theological Origins of the Public Sphere.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 52–66. Eugene, OR: Pickwick, 2011.
- Sierszyn, Armin. “Wir sind nicht unsere eigenen Herren: Pastoraltheologische Anmerkungen zu Zeichen geistlicher Vollmacht in Leben und Werk Johannes Calvins.” In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 129–44. Vienna: Lit, 2011.
- Wright, William A. “Negative Experience in Calvin’s *Institutes* and Its Systematic Consequences.” *Journal of Religion* 93, no. 1 (2013): 41–59. doi:10.1086/668104.

2. Piety

- Dommen, Edward. “Calvin’s Views on Greed.” *The Ecumenical Review* 63, no. 3 (2011): 306–11. doi:10.1111/j.1758-6623.2011.00123.x.
- Gwin, Timothy Joseph. “Mind and Heart Aflame: The Pilgrim Piety of John Calvin.” Th. M. thesis, Reformed Theological Seminary, 2011.
- Janse, Wim. “De reformator in dienst van een hogere orde?” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 65–74. Kampen: Kok, 2010.
- McNaughton, Lynne. “Pilgrimage: Calvin and the Rehabilitation of a Reformation Renegade.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 98–112. Eugene, OR: Pickwick, 2011.
- Svensson, Manfred. “*Adiaphora* en la Reforma protestante: ¿minimalismo doctrinal y

neutralidad moral?” *Teología y Vida* 53, no. 4 (2012): 547–74.

3. Prayer

Busch, Eberhard. “Mit Gott reden: Das Gebet nach Calvin.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 69–81. Wuppertal: Foedus, 2010.

McDowell, John C. “Idolaters at Providential Prayer: Calvin’s Praying Through the Divine Governance.” In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 353–403. Eugene, OR: Pickwick, 2012.

I. Ecclesiology

1. Overview

Beintker, Michael. “Kirchenzucht in der Kirche der Freiheit? Impulse Calvins für die Kirche der Gegenwart.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 121–40. Wuppertal: Foedus, 2010.

Birmelé, André. “Calvins Ansätze und die heutigen Herausforderungen in der ökumenischen Bewegung.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 197–212. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Bohatec, Josef. “Calvin, Vater der kirchlichen Demokratie.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 137–40. Vienna: Verlag Der Apfel, 2009. Excerpt from J. Bohatec, “Calvins Gedankenwelt, Festrede gehalten bei der Calvinfeier 1936 in der reformierten Stadtkirche in Wien,” *Der Säemann: Evangelisches Kirchenblatt für Österreich* 16, no. 10–11 (1936).

Bridel, Marc. “L’héritage de la théologie de Calvin dans la vie des Eglises de la Réforme.” In *Johannes Calvin und die Wirtschaft: Beiträge aus Anlass des 500. Jahrestages von Johannes Calvin = Jean Calvin et l’économie: Une contribution en marge du 500^{ème} anniversaire de la naissance de Jean Calvin*, edited by Markus Anker, et al., 18–21. St. Gallen, Switzerland: Eglise française de Saint-Gall; Evangelisches Universitätspfarramt der Universität St. Gallen, 2009.

Cunnington, Ralph. “The Use of the Parables of the Weeds and the Dragnet in the Development of Reformed Ecclesiology.” *Churchman* 126, no. 4 (2012): 323–46.

Gaventa, Beverly Roberts. “‘For the Glory of God’: Learning the Future of the Church from Paul.” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by

- Michael Welker, Michael Weinrich, and Ulrich Möller, 6–14. London: T&T Clark, 2011.
- Herlyn, Okko. “Kirche von unten—Calvins Impuls für eine andere Kirche.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 127–32. Berlin: Lit, 2010.
- Hoffmann, Horst. “Johannes Calvin und die Kirche.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 103–26. Berlin: Lit, 2010.
- Jehle, Frank. “‘Ich werde mir stets Mühe geben, dass durch meine Schuld die Kirchen nicht zerspalten und auseinandergerissen werden’: Calvins Ringen um die Einheit.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 273–81. Wuppertal: Foedus, 2010.
- Lane, Tony. “Calvin’s Attitude towards Catholicity.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 206–27. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Locher, Gottfried W. “Die Bedeutung Johannes Calvins für die Kirche unserer Zeit.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 153–61. Vienna: Verlag Der Apfel, 2009. Originally given as a lecture in Vienna in 1959.
- Opitz, Peter. “Calvin’s Interpretation of the Church as the ‘Communion of Saints’: A Challenge and Opportunity for Contemporary Reformed Churches.” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 190–205. London: T&T Clark, 2011.
- Shepherd, Victor. “A Comment on Calvin’s *The Necessity of Reforming the Church* (1543).” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 146–61. Eugene, OR: Pickwick, 2011.
- Thönissen, Wolfgang. “Einheit der Kirche bei Calvin.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 213–26. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- Vial, Marc. “Calvin zu Kirche und Amt.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 161–73. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- Weinrich, Michael. “Calvin als ökumenisches Ereignis.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 175–96. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- . *요한네스 칼빈과 교회일치* = *Johannes Calvin und die Einheit der Kirche*. Text in Korean and German. Korean translation by Yong-sok Cho. Soulsi: Handul Ch’ulp’ansa, 2009.

2. Confessions

Bredenhof, Wes. "Guy de Brès and the Apocrypha." *Westminster Theological Journal* 74, no. 2 (2012): 305–21.

Tsakiris, Vasileios. "The *Ecclesiarum Belgicarum Confessio* and the Attempted 'Calvinisation' of the Orthodox Church under Patriarch Cyril Loukaris." *Journal of Ecclesiastical History* 63, no. 3 (2012): 475–87.

3. Ecumenism

Beintker, Michael. "Calvin's Theology: An Ecumenical Challenge." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 127–40. London: T&T Clark, 2011.

Birmelé, André. "Calvin's Concept of the Church and Present-Day Ecumenical Challenges." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 87–100. London: T&T Clark, 2011.

Cornick, David. "Calvin and the Quest for Christian Unity: An Unexpected Legacy." *Ecclesiology* 6, no. 3 (2010): 265–73. doi:10.1163/174553110X518540.

Mecenseffy, Grete. "Johannes Calvin—Mann der Ökumene." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 132–36. Vienna: Verlag Der Apfel, 2009. Originally published in *Reformiertes Kirchenblatt*, no. 9 (1964).

Weinrich, Michael. "Johannes Calvin als Ökumeniker der Reformation und seine Rezeption in der ökumenischen Bewegung." In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 81–101. Berlin: Lit, 2010.

4. Instruction

Reuver, A. de. "De geloofsaanvechting van Calvijn." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 129–45. Kampen: Kok, 2010.

Selderhuis, Herman J. "Calvijn en de jeugd van de kerk." In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 121–28. Kampen: Kok, 2010.

———. "Calvin, Children and the Church." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 56–64. London: T&T Clark, 2011.

5. Judaism

Greef, Wulfert de. *Van één stam: Calvijn over Joden en christenen in de context van de late Middeleeuwen*. Delft: Eburon, 2012.

Hesselink, I. John. “John Calvin and Abraham van de Beek on the Church and Israel—with Special Reference to Romans 9–11.” In *Strangers and Pilgrims on Earth: Essays in Honour of Abraham van de Beek*, edited by E. Van der Borgh and P. van Geest, 223–36. Leiden: Brill, 2012.

Klempa, William. “‘The First-Born in God’s Family’: Calvin and the Jews.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 1–22. Eugene, OR: Pickwick, 2011.

Tomson, Peter J. “Calvijn en de concrete joodse geboden—een oningeloste belofte.” *Analecta Bruxellensia*, no. 14 (2010): 164–79.

6. Missions

Wilson, S. Glenn. “John Calvin and the Missional Church: Encouragement for Partnering in the *Missio Dei*.” D. Min. thesis, University of Dubuque Theological Seminary, 2010.

7. Polity

Almeida Duarte, Jedeias de. “A Vocação para o Serviço ou o Serviço dos Vocacionados?” *Fides Reformata* 16, no. 2 (2011): 95–117.

Faber, Eva-Maria. “Das kirchliche Dienstant bei Calvin.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 113–60. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Manetsch, Scott M. *Calvin’s Company of Pastors: Pastoral Care and the Emerging Reformed Church, 1536–1609*. New York: Oxford University Press, 2013.

Noordegraaf, Herman. “Calvijn over diaconaat, geld en goederen.” *Analecta Bruxellensia*, no. 14 (2010): 150–63.

Park, Hee S. “Calvin’s Teaching to an Ambition for the Ecclesiastical Authority [*sic*].” *Presbyterian Theological Quarterly* [Seoul, Korea] 79, no. 3 (2012): 4–12.

Plasger, Georg. “Funktionalität und Kollegialität: Die ökumenische Herausforderung in Calvins Verständnis der kirchlichen ‘Ämter’.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 97–112. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Schäfer, Gerhard K. “Diakone als ‘Sachwalter der Armen’—Zur Diakonie bei Calvin.” In *Calvin*

entdecken: Wirkungsgeschichte—Theologie—Sozialethik, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 185–89. Berlin: Lit, 2010.

Vries, Reijer J. de. “Een gemiste kans: Pleidooi voor onderzoek naar Calvijns pastoraat.” *Nederlands Theologisch Tijdschrift* 66, no. 2 (2012): 105–19.

J. Worship

1. Images

Askani, Hans-Christoph. “Glauben ohne Bilder: Ein Zugang zum Denken Calvins.” In *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn, 115–28. Vienna: Lit, 2011.

2. Liturgy

Cornick, David. “Looking Back: A Historical Overview of Reformed Worship.” In *Reforming Worship: English Reformed Principles and Practice*, edited by Julian Templeton and Keith Riglin, 22–42. Eugene, OR: Wipf & Stock, 2012.

Etzelmüller, Gregor. “Calvins Genfer Gottesdienstordnung—Perspektiven für Liturgie und Ökumene.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 187–98. Wuppertal: Foedus, 2010.

Keresztes, Hajnalka. “Istentisztelet Kalvin liturgiája szerint.” *Sárospataki Füzetek*, no. 3 (2010): 95–115.

Ludbrook, Stuart. “Quelle pratique de la Sainte Cène aujourd’hui au regard de l’histoire et du dossier ‘Textes liturgiques II?’” *Théologie Évangélique* 11, no. 2 (2012): 159–78.

3. Music

Douglas, Barbara. “Why Should I Sing the Psalms? The Reformed Tradition of Psalmody.” In *Reforming Worship: English Reformed Principles and Practice*, edited by Julian Templeton and Keith Riglin, 129–49. Eugene, OR: Wipf & Stock, 2012.

Josselyn-Cranson, Heather. “Gaining a New Appreciation for Calvin and Music: The Past, Present, and Future of the Genevan Psalm Tune.” *The Hymn* 63, no. 3 (2012): 22–27.

Weeda, Robert. *Itinéraires du Psautier huguenot à la Renaissance*. Turnhout, Belgium: Brepols, 2009.

4. Preaching

Engammare, Max. “Les modèles de prédication protestante au XVI^e s. en Suisse: le cas de Bâle à l’époque de Joannes Œcolampade et juste après sa mort (1520–1546).” *Theologische Zeitschrift* 69, no. 1–2 (2013): 1–23.

Farris, Stephen. “Calvin and the Preaching of the Lively Word.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 113–27. Eugene, OR: Pickwick, 2011.

Lange, Jaap de. “Calvijn en de preek: Een inleidende beschouwing.” *Analecta Bruxellensia*, no. 14 (2010): 137–49.

5. Sacraments

Arnold, Matthieu. “Calvin in Straßburg (1538–1541): Der Dialog mit den Reformatoren und mit den Altgläubigen.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 37–53. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.

Ewerszumrode, Frank. *Mysterium Christi spiritualis praesentiae: Die Abendmahlslehre des Genfer Reformators Johannes Calvin aus römisch-katholischer Perspektive*. Göttingen: Vandenhoeck & Ruprecht, 2012.

Hessel-Robinson, Timothy. “Calvin’s Doctrine of the Lord’s Supper: Modern Reception and Contemporary Possibilities.” In *Calvin’s Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 166–89. Louisville: Westminster John Knox, 2012.

Hund, Johannes. “Kryptocalvinismus oder Kryptophilippismus? Die Wittenberger Abendmahlslehre und Christologie in den Jahren 1567–1574.” In *Philipp Melancthon: Lehrer Deutschlands, Reformator Europas*, edited by Irene Dingel and Armin Kohnle, 271–88. Leipzig: Evangelische Verlagsanstalt, 2011.

Janse, Wim. “Controversy and Concordance between Calvin and Westphal on the Communion of the Sick.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 158–78. Göttingen: Vandenhoeck & Ruprecht, 2012.

Moehn, W. H. Th. “De reformatie van de doopnamen.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 53–64. Kampen: Kok, 2010.

Rahner, Johanna. “Calvins Theologie der Sakramente: Eine Würdigung aus römisch-katholischer Sicht.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 101–20. Wuppertal: Foedus, 2010.

- . “Calvins Sakramententheologie zwischen Humanismus und politischer Theologie.” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 55–70. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- Rozeboom, Sue A. “Doctrine of the Lord’s Supper: Calvin’s Theology and Its Early Reception.” In *Calvin’s Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 143–65. Louisville: Westminster John Knox, 2102.
- Schlesinger, Eugene R. “Use Your Allusion: How Reformed Sacramental Theology Makes Sense of Sacramental Language in John 3 and 6.” *Westminster Theological Journal* 74, no. 2 (2012): 355–66.
- Smit, Dirk J. “‘... wahrhafte Teilhaber an der wahren Substanz des Leibes und Blutes Jesu Christi ...’: Calvins Verständnis von Eucharistie als ökumenisches Angebot?” In *Johannes Calvin: ökumenisch gelesen*, edited by André Birmelé and Wolfgang Thönissen, 71–95. Paderborn: Bonifatius; Leipzig: Evangelische Verlagsanstalt, 2012.
- Thompson, David M. “Holy Fear or Holy Communion in the Reformed Tradition.” In *Reforming Worship: English Reformed Principles and Practice*, edited by Julian Templeton and Keith Riglin, 95–112. Eugene, OR: Wipf & Stock, 2012.

K. Eschatology

- Balázs, Németh. “Calvin: Apokalyptische Spekulationen—ein Gräuel.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 144–45. Vienna: Verlag Der Apfel, 2009. Originally published in *Reformiertes Kirchenblatt*, no. 9 (1999).
- Kooi, Cornelis van der. “Striking Similarities: The Eschatological Orientation of Calvin, Barth and Van de Beek.” In *Strangers and Pilgrims on Earth: Essays in Honour of Abraham van de Beek*, edited by E. Van der Borght and P. van Geest, 371–79. Leiden: Brill, 2012.

IV. Calvin and Social-Ethical Issues

- Elonheimo, Kalle. “Der Wille Gottes in weltlichen Gesetzen.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 251–60. Wuppertal: Foedus, 2010.
- Gause, Ute. “Calvin und Calvinismus, ein gegenderter Blick.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 37–47. Berlin: Lit, 2010.
- Kayayan, Eric. “‘... Ce qui ne se peut point faire en l’humanité que nous gardons entre nous ...’: Calvin sur l’esclavage Providence et éthique sociale au XVI^e siècle.” In *Calvinus*

clarissimus theologus: Papers of the Tenth International Congress on Calvin Research, edited by Herman J. Selderhuis, 179–205. Göttingen: Vandenhoeck & Ruprecht, 2012.

Little, David. “Calvin’s Theology of Church and Society: Modern Reception and Contemporary Possibilities.” In *Calvin’s Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 216–40. Louisville: Westminster John Knox, 2012.

Nyomi, Setri. “The World Alliance of Reformed Churches Today and the John Calvin Legacy.” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 101–109. London: T&T Clark, 2011.

Olson, Jeannine E. “Church and Society: Calvin’s Theology and Its Early Reception.” In *Calvin’s Theology and Its Reception: Disputes, Developments, and New Possibilities*, edited by J. Todd Billings and I. John Hesselink, 193–215. Louisville: Westminster John Knox, 2012.

Turner, Michael R. “The Place of Desert in Theological Conceptions of Distributive Justice: Insights from Calvin and Rawls.” *Journal of the Society of Christian Ethics* 31, no. 2 (2011): 131–49.

Witte, John, Jr. “Clandestine Marriage and Parental Consent in John Calvin’s Geneva: The Gradual Synthesis of Theology, Statutes, and Case Law.” In *Law and Mariage [sic] in Medieval and Early Modern Times: Proceedings of the Eighth Carlsberg Academy Conference on Medieval Legal History 2011*, edited by Per Andersen, et al., 273–97. Copenhagen: DJØF, 2012.

V. Calvin and Economic and Political Issues

Allen, Stephen. “‘Everyone’s a Part of the Line of Production’.” In *Calvin@500: Theology, History, and Practice*, edited by Richard R. Topping and John A. Vissers, 162–72. Eugene, OR: Pickwick, 2011.

Anker, Markus, et al., eds. *Johannes Calvin und die Wirtschaft: Beiträge aus Anlass des 500. Jahrestages von Johannes Calvin = Jean Calvin et l’économie: Une contribution en marge du 500^{ème} anniversaire de la naissance de Jean Calvin*. St. Gallen, Switzerland: Eglise française de Saint-Gall; Evangelisches Universitätspfarramt der Universität St. Gallen, 2009.

Baumberger, Jörg. “Streiflichter zu Max Webers Protestantismus-Kapitalismus-Nexus.” In *Johannes Calvin und die Wirtschaft: Beiträge aus Anlass des 500. Jahrestages von Johannes Calvin = Jean Calvin et l’économie: Une contribution en marge du 500^{ème} anniversaire de la naissance de Jean Calvin*, edited by Markus Anker, et al., 12–17. St. Gallen, Switzerland: Eglise française de Saint-Gall; Evangelisches Universitätspfarramt der Universität St. Gallen, 2009.

Beintker, Michael. “Calvin und der Weg zur modernen Demokratie und Wirtschaftsordnung:

- ‘Die Regierungen dürfen es nicht zulassen, dass die Freiheit, zu deren Beschützer sie eingesetzt sind, ... gemindert oder verletzt wird.’” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 135–49. Berlin: Lit, 2010.
- . “Ethik, Politik, und Versöhnung im Denken Calvins.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 59–78. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Berg, Machiel A. van den. “De diplomatie en politiek van Calvijn.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 189–200. Kampen: Kok, 2010.
- Calmy-Rey, Micheline. “Soziale Gerechtigkeit und politische Freiheit im Sinne Calvins: Erläuterungen und Ausblick.” In *Johannes Calvin und die kulturelle Prägenkraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 137–57. Zurich: vdf; TVZ, 2012.
- Crousaz, Karine. “Le rôle des autorités politiques dans la création des inégalités sociales: *Le Monde à l’Empire de Pierre Viret (1561)*.” In *Reichtum und Armut in den schweizerischen Republiken des 18. Jahrhunderts: Akten des Kolloquiums vom 23.–25. November 2006 in Lausanne = Richesse et pauvreté dans les républiques suisses au XVIII^e siècle: Actes du colloque de Lausanne des 23–25 novembre 2006*, edited by André Holenstein, et al., 21–32. Geneva: Slatkine, 2010.
- Greef, Wulfert de. “Calvijns relatie met de Raad van Genève.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 179–88. Kampen: Kok, 2010.
- Hofheinz, Marco. *Johannes Calvins theologische Friedensethik*. Stuttgart: Kohlhammer, 2012.
- . “Krieg im Namen Gottes? Calvins Rezeption der Lehre vom gerechten Krieg.” In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 229–49. Wuppertal: Foedus, 2010.
- Huster, Ernst-Ulrich. “Die ‘züchtige’ Stadt: Zum Verhältnis von Religion und Politik bei Calvin.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 151–61. Berlin: Lit, 2010.
- Jähnichen, Traugott. “Die Ethik Calvins und der ‘Geist des Kapitalismus’—Zur Wirtschaftsethik des Genfer Reformators.” In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 163–76. Berlin: Lit, 2010.
- Jongeneel, Roel. *Eerlijke economie: Calvijn en het sociaaleconomisch leven*. Amsterdam: Buijten & Schipperheijn Motief, 2012.
- Kuhn, Thomas K. “Johannes Calvin als Politikum.” In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 165–98. Berlin: Lit, 2011.

- Mogge-Grotjahn, Hildegard. "Armut und soziale Exklusion—Impulse Calvins." In *Calvin entdecken: Wirkungsgeschichte—Theologie—Sozialethik*, edited by Traugott Jähnichen, Thomas K. Kuhn, and Arno Lohmann, 177–83. Berlin: Lit, 2010.
- Park, Hee S. "Calvin and the State." *Presbyterian Theological Quarterly* [Seoul, Korea] 79, no. 4 (2012): 4–13.
- Pfisterer, Ernst. "Weniger Luxus als soziale Tat." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 141–43. Vienna: Verlag Der Apfel, 2009. Excerpt from E. Pfisterer, *Calvins Wirken in Genf* (Neukirchen: Verlag der Buchhandlung des Erziehungsvereins, 1957).
- Seele, Peter. "Individuum und sozioökonomischer Rahmen—kulturökonomische Überlegungen zu Johannes Calvins Wirken in Genf." In *Johannes Calvin und die kulturelle Prägestraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 179–94. Zurich: vdf; TVZ, 2012.
- Senior, John. "Cruciform Pilgrims: Politics between the Penultimate and the Ultimate." *Journal of the Society of Christian Ethics* 32, no. 1 (2012): 115–32.
- Thiel, Albrecht. "Gerechtigkeit und Billigkeit—auf Calvins Spuren dem globalen Kapitalismus begegnen." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 261–72. Wuppertal: Foedus, 2010.
- . "Die Sünde Tyrus': Calvins Auseinandersetzung mit den Wirtschaftsgiganten seiner Zeit." In *Reformierter Protestantismus vor den Herausforderungen der Neuzeit*, edited by Thomas K. Kuhn and Hans-Georg Ulrichs, 123–33. Wuppertal: Foedus, 2008.
- Walhof, Darren. "Beyond Disentanglement: The Politics of Reconstructing Religion and Superstition in Calvin's Geneva." *Il Pensiero Politico* 43, no. 3 (2010): 318–39.
- Warmington, Helen. "Why are Reformed Christians Politically Engaged in Issues of Economic and Social Justice?" *Reformed World* 62, no. 2 (2012): 100–109.
- Weis, Mathias. "Das Zinsverbot von der Antike bis zur Gegenwart." In *Johannes Calvin und die Wirtschaft: Beiträge aus Anlass des 500. Jahrestages von Johannes Calvin = Jean Calvin et l'économie: Une contribution en marge du 500^{ème} anniversaire de la naissance de Jean Calvin*, edited by Markus Anker, et al., 22–28. St. Gallen, Switzerland: Eglise française de Saint-Gall; Evangelisches Universitätspfarramt der Universität St. Gallen, 2009.
- Welker, Michael. "Calvin's Doctrine of the 'Civil Government': Its Orienting Power in Pluralism and Globalization." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 206–14. London: T&T Clark, 2011.
- Wolterstorff, Nicholas. "Calvin on God, Governmental Authority, and Obedience." In *The Mighty and the Almighty: An Essay in Political Theology*, 67–82. Cambridge: Cambridge University Press, 2013.

VI. Calvinism

A. Theological Influence

1. Overview

Beeke, Joel R., et al. *Soli Deo gloria: Un'introduzione al calvinismo*. Translated by Roberto De Angelis. Caltanissetta, Italy: Alfa & Omega, 2010.

Bolognesi, Pietro. *Tra credere e sapere: Dalla Riforma protestante all'Ortodossia riformata*. Caltanissetta, Italy: Alfa & Omega, 2011.

2. Creation

Flipse, Abraham C. "The Origins of Creationism in the Netherlands: The Evolution Debate among Twentieth-Century Dutch Neo-Calvinists." *Church History* 81, no. 1 (2012): 104–47. doi:10.1017/S000964071100179X.

3. Ecclesiology

Hicks, Tom. "The Glorious Impact of Calvinism upon Local Baptist Churches." In *Whomever He Wills: A Surprising Display of Sovereign Mercy*, edited by Matthew M. Barrett and Thomas J. Nettles, 363–83. Cape Coral, FL: Founders, 2012.

Mateus, Odair Pedroso. "Not without the World Council of Churches: A Contribution to the History of the Catholic-Reformed International Bilateral Dialogue." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 110–26. London: T&T Clark, 2011.

4. Justification

Fesko, J. V. *Beyond Calvin: Union with Christ and Justification in Early Modern Reformed Theology (1517–1700)*. Göttingen: Vandenhoeck & Ruprecht, 2012.

5. Missions

Ascol, Thomas K. "Calvinism Foundational for Evangelism and Missions." In *Whomever He Wills: A Surprising Display of Sovereign Mercy*, edited by Matthew M. Barrett and Thomas J. Nettles, 269–89. Cape Coral, FL: Founders, 2012.

6. Predestination

Bryćko, Dariusz M. “Did Polish ‘Calvinists’ Believe in Predestination?” *Puritan Reformed Journal* 5, no. 1 (2013): 90–101.

7. Providence

Van Horn, Luke. “On Incorporating Middle Knowledge into Calvinism: A Theological/Metaphysical Muddle?” *Journal of the Evangelical Theological Society* 55, no. 4 (2012): 807–27.

8. Salvation

White, Jonathan Anthony. “A Theological and Historical Examination of John Gill’s Soteriology in Relation to Eighteenth-Century Hyper-Calvinism.” Ph. D. diss., Southern Baptist Theological Seminary, 2010.

9. Worship

Haug, Judith I. *Der Genfer Psalter in den Niederlanden, Deutschland, England und dem Osmanischen Reich (16.–18. Jahrhundert)*. Tutzing, Germany: Hans Schneider, 2010.

B. Cultural Influence

1. Arts

Bahr, Petra. “Von der Befreiung der Bilder—ein etwas anderer Blick auf den reformierten Bildersturm.” In *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 45–55. Zurich: vdf; TVZ, 2012.

Millisits, Máté. “Kálvin János képi ábrázolásai a Kárpát-medencében az elmúlt száz évben (1909–2009 között).” In *Ars Perennis: Fiatal Művészettörténészek II. Konferenciája, Budapest, 2009 = 2nd Conference of Young Art Historians, Budapest, 2009*, edited by Anna Tüskés, 195–99. Budapest: CentrArt, 2010.

Vanhaelen, Angela. “Time-Stained Walls.” In *The Wake of Iconoclasm: Painting the Church in the Dutch Republic*, 22–43, 180–83. University Park: The Pennsylvania State University

Press, 2012.

2. Cultural Context—Intellectual History

Barth, Karl. “The Substance and Task of Reformed Doctrine, 1923.” In *The Word of God and Theology*, translated by Amy Marga, 199–237. London: T&T Clark, 2011.

Clifford, Alan C. *Calvin Celebrated: The Genevan Reformer and His Huguenot Sons*. Norwich, UK: Charenton Reformed Publishing, 2009.

Zimmermann, Reiner. *Calvinismus in seiner Vielfalt*. Neukirchen-Vluyn: Neukirchener Theologie, 2011.

3. Education

Bruschi, Andrea. “Des projets pédagogiques trans-confessionnels au temps des guerres de religion: les gentilshommes huguenots et les premiers desseins d’académies nobiliaires.” *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 3 (2012): 531–42.

4. Literature

Beza, Theodore. *Les Emblèmes: Reproduction de l’édition originale de 1580*. Edited and translated by Michel Cégretin. Lyon: Éditions du Cosmogone, 2009.

Darrigrand, Robert. “Le psautier béarnais d’Arnaud de Salette (1583).” In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 2 (2012): 303–21.

Higman, Francis. “La musique du psautier huguenot.” In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 2 (2012): 323–39.

Morales, Nadia Hamilton. “Calvinism and Military Justice in American Literature.” Master’s thesis, University of Texas at El Paso, 2010.

Olivieri, Achille. “L’*Eusebius Captivus* (1553) di Hieronymus Marius (Massari): sul *de tolerantia* e i movimenti calvinisti del Cinquecento.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 359–83. Turin: Claudiana, 2011.

Weber, Édith. “La langue des Psaumes: Quelques exemples du problème de la paraphrase des Psaumes en langue vernaculaire.” In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du*

Protestantisme Français 158, no. 2 (2012): 259–82.

Weeda, Robert. “Le Psautier a conquis l’Europe.” In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 2 (2012): 283–302.

White, Micheline. “Dismantling Catholic Primers and Reforming Private Prayer: Anne Lock, Hezekiah’s Song and Psalm 50/51.” In *Private and Domestic Devotion in Early Modern Britain*, edited by Jessica Martin and Alec Ryrie, 93–113. Farnham, UK: Ashgate, 2012.

Wursten, Dick. “‘Marot, est-il aussi parmi les rabbins?’ Pourquoi Théodore de Bèze a corrigé quelques traductions de Clément Marot.” In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 2 (2012): 235–58.

C. Social, Economic, and Political Influence

Guerra, Alessandro. “‘Dans la Révolution les protestants rendus à leur patrie et à leur culte sont redevenus nos concitoyens et nos frères’. Appunti su calvinismo, Riforma e Rivoluzione francese.” In *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*, edited by Susanna Peyronel Rambaldi, 75–94. Turin: Claudiana, 2011.

Kim, Tae Woong. “Christian Vocation: Interrelationship between Calvinism and the Development of Capitalism.” Master’s thesis, Duke Divinity School, 2008.

Ruster, Thomas. “Das Brot des Lebens zwischen biblischer und kapitalistischer Ökonomie.” In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 143–63. Berlin: Lit, 2011.

Schilling, Heinz. “Die frühneuzeitliche Konfessionsmigration: Calvinisten und sephardische Juden im Vergleich.” In *Religion und Mobilität: Zum Verhältnis von raumbezogener Mobilität und religiöser Identitätsbildung im frühneuzeitlichen Europa*, edited by Henning P. Jürgens and Thomas Weller, 113–36. Göttingen: Vandenhoeck & Ruprecht, 2010.

Schluchter, Wolfgang. “Religiöse Wurzeln frühkapitalistischer Arbeitsethik. Webers These in der Kritik.” In *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 195–219. Zurich: vdf; TVZ, 2012.

Smit, Dirkie. “On Self-Love. Impulses from Calvin and Calvinism for Life in Society?” In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 158–80. London: T&T Clark, 2011.

Stolleis, Michael. “Protestantismus und modernes Staatsdenken.” In *Johannes Calvin und die kulturelle Prägekraft des Protestantismus*, edited by Emidio Campi, Peter Opitz, and Konrad Schmid, 89–105. Zurich: vdf; TVZ, 2012.

Venema, Cornelis P. “One Kingdom or Two? An Evaluation of the ‘Two Kingdoms’ Doctrine as

- an Alternative to Neo-Calvinism.” *Mid-America Journal of Theology* 23 (2012): 77–129.
- Washington, Eric Michael. “‘I Agree to Election’: The Influence of Calvinism among African American Baptists in Slavery and Freedom, 1750–1900.” *Puritan Reformed Journal* 4, no. 2 (2012): 72–91.
- Witte, John, Jr. 权利的变革早期加尔文教中的法律、宗教和人权 = *The Reformation of Rights: Law, Religion, and Human Rights in Early Modern Calvinism*. No trans. Beijing: 中国法制出版社 [China Legal Publishing House], 2010.

D. International Influence

1. Austria

- Körtner, Ulrich. “Die Calvin-Rezeption in Österreich.” In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 115–29. Vienna: Verlag Der Apfel, 2009. Originally published in *Theologische Zeitschrift* 53, no. 4 (1997).

2. England

- Davie, Martin. “Calvin’s Influence on the Theology of the English Reformation.” *Ecclesiology* 6, no. 3 (2010): 315–41. doi:10.1163/174553110X518568.

3. Europe

- Becker, Judith. “Migration and Confession among Sixteenth-Century Western European Reformed Christians.” *Reformation & Renaissance Review* 13, no. 1 (2011): 3–31. doi:10.1558/rrr.v13i1.3.
- . “Migration und Konfession bei westeuropäischen Reformierten des 16. Jahrhunderts.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 258–74. Göttingen: Vandenhoeck & Ruprecht, 2012.
- Berg, C. R. van den. “De calvinistische Reformatie in Europa in de 16^{de} eeuw.” In *De onbekende Calvijn: Een veelkleurig portret*, edited by E. A. de Boer and P. van de Breevaart, 211–37. Kampen: Kok, 2010.

4. France

Aubourg, Valérie. “Les héritiers de Calvin à ‘l’île d’Éden’.” *Histoire & missions chrétiennes* 18 (2011): 183–206.

Benedict, Philip, and Nicolas Fornerod, eds. *L’organisation et l’action des Églises réformées de France*. Geneva: Droz, 2012.

5. Germany

Kemler, Herbert. “Verbesserungspunkte für Hessen-Cassel: Was bewog Landgraf Moritz den Gelehrten zur Einführung des calvinistischen Gottesdienstes?” *Jahrbuch der Hessischen Kirchengeschichtlichen Vereinigung* 61 (2010): 55–77.

6. Italy

Fratini, Marco. “Per una geografia del valdismo mediterraneo.” In *Valdesi nel Mediterraneo: Tra medioevo e prima età moderna*, edited by Alfonso Tortora, 25–42. Rome: Carocci, 2009.

Peyronel Rambaldi, Susanna, ed. *Giovanni Calvino e la Riforma in Italia: Influenze e conflitti*. Turin: Claudiana, 2011.

7. Japan

Saito, Mimako. “Calvin’s Legacy in Japan.” In *Calvinus clarissimus theologus: Papers of the Tenth International Congress on Calvin Research*, edited by Herman J. Selderhuis, 367–74. Göttingen: Vandenhoeck & Ruprecht, 2012.

8. Korea

Park, Gon-Taik. “Reformation History Studies and Korean Churches.” *Presbyterian Theological Quarterly* [Seoul, Korea] 80, no. 1 (2013): 151–87.

9. Netherlands

Kooi, Christine. *Calvinists and Catholics during Holland’s Golden Age: Heretics and Idolaters*. Cambridge: Cambridge University Press, 2012.

10. Poland

Bryćko, Dariusz M. *The Irenic Calvinism of Daniel Kalaj (d. 1681): A Study in the History and Theology of the Polish-Lithuanian Reformation*. Göttingen: Vandenhoeck & Ruprecht, 2012.

11. United States

Hardman Moore, Susan. "How Calvinism Travelled to America: The Story of Susanna Bell." In *Calvin Today: Reformed Theology and the Future of the Church*, edited by Michael Welker, Michael Weinrich, and Ulrich Möller, 48–55. London: T&T Clark, 2011.

E. Critique

Albrecht-Birkner, Veronika. "Calvinismusrezeption im Luthertum: Eine kirchengeschichtliche Spurenlese zwischen Calvinjahr und 'Lutherdekade'." In *Calvins Theologie—für heute und morgen: Beiträge des Siegener Calvin-Kongresses 2009*, edited by Georg Plasger, 283–92. Wuppertal: Foedus, 2010.

Basse, Michael. "Die kulturgeschichtliche Bedeutung Calvins." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 243–59. Berlin: Lit, 2011.

Büttner, Gerhard. "Calvin und der Calvinismus als Thema im Religionsunterricht." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 225–42. Berlin: Lit, 2011.

Connell, John S. *The TULIP in the Garden: Pruning the Petals of Calvinism*. Bloomington, IN: CrossBooks, 2009.

Dutcher, Greg. *Killing Calvinism: How to Destroy a Perfectly Good Theology from the Inside*. Adelphi, MD: Cruciform, 2012.

Habets, Myk, and Bobby Grow. "Theses on a Theme." In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 425–55. Eugene, OR: Pickwick, 2012.

———, eds. *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*. Eugene, OR: Pickwick, 2012.

Hennefeld, Thomas. "Vom Widerstandsrecht zur Widerstandspflicht." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 179–88. Vienna: Verlag Der Apfel, 2009.

Lüthi, Kurt. "Calvinkritik." In *Johannes Calvin—vom Katholikenschreck zum Mann der Ökumene: Ein Lesebuch zum 500. Geburtstag des Reformators*, edited by Thomas Hennefeld and Peter Karner, 148–50. Vienna: Verlag Der Apfel, 2009. Excerpt from K. Lüthi, "Calvin—Calvinismus—Calvinkritik," in R. Zinnhobler, ed., *Was Bedeutet uns heute die Reformation?* (Linz: Oberösterreichischer Landesverlag, 1973).

- Maurer, Ernstpeter. "Calvin und Barth." In *Calvin und seine Wirkungsgeschichte*, edited by Michael Basse, 199–24. Berlin: Lit, 2011.
- Muller, Richard A. "Diversity in the Reformed Tradition: A Historiographical Introduction." In *Drawn into Controversie: Reformed Theological Diversity and Debates within Seventeenth-Century British Puritanism*, edited by Michael A. G. Haykin and Mark Jones, 11–30. Göttingen: Vandenhoeck & Ruprecht, 2011.
- Partee, Charles. "The Phylogeny of Calvin's Progeny: A Prolusion." In *Evangelical Calvinism: Essays Resourcing the Continuing Reformation of the Church*, edited by Myk Habets and Bobby Grow, 23–66. Eugene, OR: Pickwick, 2012.
- Zschoch, Hellmut. "Das Bild des Calvinisten: Zur polemischen Publizistik im konfessionellen Zeitalter." In *Reformierter Protestantismus vor den Herausforderungen der Neuzeit*, edited by Thomas K. Kuhn and Hans-Georg Ulrichs, 19–46. Wuppertal: Foedus, 2008.

VII. Book Reviews

- Allen, Michael. Review of *Calvin's Ladder: A Spiritual Theology of Ascent and Ascension*, by Julie Canlis. *Modern Reformation* 21, no. 1 (2012): 54–56.
- Anonymous. Review of *Killing Calvinism: How to Destroy a Perfectly Good Theology from the Inside*, by Greg Dutcher. *Equip to Disciple*, no. 4 (2012): 18–19.
- Avis, Paul. Review of *Calvin in Context*, 2nd ed., by David C. Steinmetz. *Ecclesiology* 9, no. 1 (2013): 151–52. doi:10.1163/17455316-00901020.
- Barrett, Matthew. Review of *John Calvin's American Legacy*, edited by Thomas J. Davis. *Journal of Reformed Theology* 6, no. 1 (2012): 71–72.
- Baschera, Luca. Review of *Johannes Calvin—Streiflichter auf den Menschen und Theologen*, edited by Sven Grosse and Armin Sierszyn. *Zwingliana* 39 (2012): 177–78.
- Beach, J. Mark. Review of *Calvin: A Brief Guide to His Life and Thought*, by Willem van 't Spijker, translated by Lyle D. Bierma. *Mid-America Journal of Theology* 23 (2012): 189–90.
- Beck, Peter. Review of *The Reformation: Faith & Flames*, by Andrew Atherstone. *Criswell Theological Review*, n.s., 10, no. 1 (2012): 120–22.
- Beeke, Joel R. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Puritan Reformed Journal* 4, no. 2 (2012): 256–57.
- Belt, H. van den. Review of *Divine Accommodation in John Calvin's Theology: Analysis and Assessment*, by Arnold Huijgen. *Theologia Reformata* 55, no. 3 (2012): 316–17.
- Besse, Georges. Review of *Registres du Conseil de Genève à l'époque de Calvin*, vol. 5, pt. 1, 1^{er}

- janvier au 30 septembre 1540*, and vol. 5, pt. 2, *1^{er} octobre au 31 décembre 1540*, edited by Sandra Coram-Mekkey, Gilles-Olivier Bron, and Christophe Chazalon. *Bulletin de la Société de l'Histoire du Protestantisme Français* 158, no. 2 (2012): 470–71.
- . Review of *Registres du Consistoire de Genève au temps de Calvin*, vol. 6, *19 février 1551–4 février 1552*, edited by Robert M. Kingdon, Isabella M. Watt, and Thomas A. Lambert. *Bulletin de la Société de l'Histoire du Protestantisme Français* 159, no. 1 (2013): 239–40.
- Boersma, Hans. Review of *Calvin, Classical Trinitarianism, and the Aseity of the Son*, by Brannon Ellis. *Calvin Theological Journal* 48, no. 1 (2013): 158–60.
- Bolt, John. Review of *John Calvin's Ideas*, by Paul Helm. *Calvin Theological Journal* 47, no. 2 (2012): 354–58.
- Boom, Wessel ten. “Vlees en geest in één beweging: Calvijn over de Joden.” Review of *Van één stam: Calvijn over Joden en christenen in de context van de late Middeleeuwen*, by W. de Greef. *In de waagschaal* 42, no. 2 (2013): 59–61.
- Brydon, Michael. Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Journal of Theological Studies* 63, no. 2 (2012): 780–83. doi:10.1093/jts/fls069.
- Burton, Simon. Review of *Calvin's Ladder: A Spiritual Theology of Ascent and Ascension*, by Julie Canlis. *Expository Times* 123, no. 10 (2012): 510.
- Cantirino, Matthew. Review of *For Calvinism*, by Michael Horton. *First Things*, no. 219 (2012): 63–64.
- Coffey, John. Review of *The Tactics of Toleration: A Refugee Community in the Age of Religious Wars*, by Jesse A. Spohnholz. *Church History* 82, no. 1 (2013): 211–13. doi:10.1017/S0009640712002764.
- Corretti, Carolyn. Review of *Establishing the Remnant Church in France: Calvin's Lectures on the Minor Prophets*, by Jon Balsarak. *Church History* 81, no. 4 (2011): 982–83. doi:10.1017/S0009640712002181.
- Covolo, Robert S. Review of *Calvin and the Body: An Inquiry Into His Anthropology*, by Alida Leni Sewell. *Journal of Reformed Theology* 7, no. 1 (2013): 117–18. doi:10.1163/15697312-12341281.
- Dault, David. Review of *Political Grace: The Revolutionary Theology of John Calvin*, by Roland Boer. *Religious Studies Review* 37, no. 3 (2011): 189–90.
- De Jong, James A. Review of *Biechten bij Calvijn: over het geheim van heilig communiceren*, by H. A. Speelman. *Church History and Religious Culture* 92, no. 2–3 (2012): 384–86. doi:10.1163/18712428-09220033.
- Dienst, Karl. Review of *Die Tyrannei der Tugend: Calvin und die Reformation in Genf*, by Volker Reinhardt. *Jahrbuch der Hessischen Kirchengeschichtlichen Vereinigung* 61

(2010): 441.

Eglinton, James. Review of *Institution de la religion chrétienne*, by John Calvin, translated by Paul Wells and Marie de Védrines. *International Journal of Systematic Theology* 15, no. 1 (2013): 97–99. doi:10.1111/j.1468-2400.2011.00554.x.

Feld, Helmut. Review of *Calvin-Studienausgabe*, vol. 8, *Ökumenische Korrespondenz: Eine Auswahl aus Calvins Briefen*, by John Calvin, edited by Eberhard Busch, et al. *Theologische Literaturzeitung* 137, no. 6 (2012): 705.

Gatiss, Lee. Review of *The Five Points of Calvinism: A Study Guide*, by Edwin H. Palmer. *Churchman* 126, no. 3 (2012): 286–87.

———. Review of *Life in Christ: Union with Christ and Twofold Grace in Calvin's Theology*, by Mark A. Garcia. *Churchman* 126, no. 3 (2012): 269–70.

———. Review of *Piety's Wisdom: A Summary of Calvin's Institutes with Study Questions*, by J. Mark Beach. *Churchman* 127, no. 1 (2013): 72–73.

———. Review of *Sermons on the Beatitudes*, by John Calvin, translated by Robert White. *Churchman* 126, no. 3 (2012): 268–69.

———. Review of *Shapers of English Calvinism, 1660-1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Theology* 115, no. 4 (2012): 295–96. doi:10.1177/0040571X12444384.

———. Review of *Tributes to John Calvin: A Celebration of His Quincentenary*, edited by David W. Hall. *Churchman* 127, no. 1 (2013): 71–72.

Gilmont, Jean-François. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Revue d'histoire ecclésiastique* 107, no. 3–4 (2012): 1290–92.

Giselbrecht, Rebecca A. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Zwingliana* 39 (2012): 179–80.

Glozier, Matthew. Review of *The Tactics of Toleration: A Refugee Community in the Age of Religious Wars*, by Jesse A. Spohnholz. *Journal of Religious History* 36, no. 3 (2012): 422.

Goligher, Liam. Review of *Preaching Like Calvin*, edited by David W. Hall. *Churchman* 126, no. 3 (2012): 271.

Guillemin, Thomas. Review of *Entre calvinistes et catholiques: les relations entre la France et les Pays-Bas du Nord (XVI^e–XVIII^e siècle)*, edited by Yves Krumenacker. *Bulletin de la Société de l'Histoire du Protestantisme Français* 159, no. 1 (2012): 248–51.

Hamilton, Alastair. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Church History and Religious Culture* 92, no. 2–3 (2012): 380–81. doi:10.1163/18712428-09220031.

- Hay, Andrew. Review of *Life in God: John Calvin, Practical Formation, and the Future of Protestant Theology*, by Matthew Myer Boulton. *Calvin Theological Journal* 48, no. 1 (2013): 151–53.
- Hazlett, Ian. “Features of Modern Calvin Research, and with Particular Reference to *The Calvin Handbook*.” Review of *The Calvin Handbook*, edited by Herman J. Selderhuis. *Ecclesiology* 6, no. 3 (2010): 343–55. doi:10.1163/174553110X518586.
- Helm, Paul. Review of *Calvin—Saint or Sinner?*, edited by Herman J. Selderhuis. *Journal of Ecclesiastical History* 64, no. 1 (2013): 175. doi:10.1017/S0022046912001534.
- Higman, Francis. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Bulletin de la Société de l’Histoire du Protestantisme Français* 159, no. 1 (2013): 235–27.
- Hinson-Hasty, Lee. Review of *Calvinism on the Peripheries: Religion and Civil Society in Europe*, edited by Abrahám Kovács and Béla Levente Baráth. *Scottish Journal of Theology* 66, no. 1 (2013): 122–23. doi:10.1017/S0036930611000445.
- Holder, R. Ward. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Renaissance Quarterly* 65, no. 2 (2012): 599–601. doi:10.1086/667324.
- Holmes, Stephen. Review of *Calvin*, by Bruce Gordon. *Conversations in Religion and Theology* 9, no. 1 (2011): 10–21. Includes response by Bruce Gordon. doi:10.1111/j.1749-2214.2011.00205.x.
- Huijgen, Arnold. Review of *Sermones*, vol. 8, *Plusieurs sermons de Jean Calvin*, by John Calvin, edited by Wilhelmus H. Th. Moehn. *Theologia Reformata* 55, no. 2 (2012): 207–208.
- Johnson, John. Review of *Ten Myths About Calvinism: Recovering the Breadth of the Reformed Tradition*, by Kenneth J. Stewart. *Criswell Theological Review*, n.s., 10, no. 1 (2012): 118–20.
- Kaiser, Denis. Review of *Calvinismus in seiner Vielfalt: Die Bedeutung des Reformators für die evangelische Christenheit*, by Reiner Zimmermann. *Andrews University Seminary Studies* 50, no. 2 (2012): 323–28.
- Keeble, N. H. Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Religious Studies Review* 38, no. 3 (2012): 181. doi:10.1111/j.1748-0922.2012.01627_15.x.
- Klaassen, M. Review of *Calvin at the Centre*, by Paul Helm. *Theologia Reformata* 55, no. 2 (2012): 209–11.
- Knijff, J. van der. Review of *Der Genfer Psalter in den Niederlanden, Deutschland, England und dem Osmanischen Reich (16.–18. Jahrhundert)*, by Judith I. Haug. *Theologia Reformata* 55, no. 3 (2012): 315–16.
- Kooi, Christine. Review of *Humanism and Calvinism: Andrew Melville and the Universities of*

- Scotland, 1560–1625*, by Steven J. Reid. *Religious Studies Review* 38, no. 3 (2012): 179–80. doi:10.1111/j.1748-0922.2012.01627_11.x.
- Kooienga, William. “For and Against Calvinism.” Review of *For Calvinism*, by Michael Horton, and *Against Calvinism*, by Roger E. Olson. *Christian Renewal* 30, no. 17 (2012): 26–28.
- Labarthe, Olivier. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Bibliothèque d’Humanisme et Renaissance* 74, no. 3 (2012): 688–89.
- . Review of *Epistolae Petri Vireti: The Previously Unedited Letters and a Register of Pierre Viret’s Correspondence*, edited by Michael W. Bruening. *Bibliothèque d’Humanisme et Renaissance* 74, no. 3 (2012): 689–90.
- . Review of *Le premier champ de bataille du calvinisme, conflits et réforme dans le Pays de Vaud 1528–1559*, by Michael W. Bruening, translated by Marianne Enckell. *Bibliothèque d’Humanisme et Renaissance* 74, no. 3 (2012): 690–91.
- Lane, Tony. Review of *Calvin’s Ladder: A Spiritual Theology of Ascent and Ascension*, by Julie Canlis. *Evangelical Quarterly* 84, no. 3 (2012): 280–81.
- Leaver, Robin A. Review of *Clément Marot and Religion: A Reassessment in the Light of His Psalm Paraphrases*, by Dick Wursten. *Journal of Ecclesiastical History* 63, no. 4 (2012): 816–17. doi:10.1017/S0022046912001649.
- Léonard, Julien. Review of *Clément Marot and Religion: A Reassessment in the Light of his Psalm Paraphrases*, by Dick Wursten. In “Les Psaumes de la Réforme,” edited by Francis Higman and Inès Kirschleger, special issue, *Bulletin de la Société de l’Histoire du Protestantisme Français* 158, no. 2 (2012): 467–68.
- Leonardo, Dália M. “John Calvin and His Enduring Legacy.” Review of *John Calvin*, by Michael A. Mullett, and *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *History* 40, no. 3 (2012): 65–68. doi:10.1080/03612759.2012.648529.
- Leplay, Michel. Review of *Calvin: naissance d’une pensée*, edited by Jacques Varet. *Libresens*, no. 205 (2013): 6–7.
- Maag, Karin. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Bibliothèque d’Humanisme et Renaissance* 74, no. 3 (2012): 695–98.
- . Review of *Calvin et l’humanisme: actes du colloque d’Amiens et Lille III (25–26 novembre 2009)*, edited by Bénédicte Boudou and Anne-Pascale Pouey-Mounou. *Bibliothèque d’Humanisme et Renaissance* 74, no. 3 (2012): 698–700.
- Marshall, Peter. Review of *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman. *Ecclesiology* 6, no. 3 (2010): 357–59. doi:10.1163/174553110X518595.
- McGraw, Ryan M. Review of *Beyond Calvin: Union with Christ and Justification in Early*

- Modern Reformed Theology (1517–1700)*, by J. V. Fesko. *Calvin Theological Journal* 48, no. 1 (2013): 161–63.
- McKee, Elsie. Review of *Registres du Conseil de Genève à l'époque de Calvin*, vol. 5, pt. 1, *1^{er} janvier au 30 septembre 1540*, and vol. 5, pt. 2, *1^{er} octobre au 31 décembre 1540*, edited by Sandra Coram-Mekkey, Gilles-Olivier Bron, and Christophe Chazalon. *Sixteenth Century Journal* 43, no. 4 (2012): 1192–93.
- Melton, Mark. Review of *The Joy of Calvinism*, by Greg Forster. *New Horizons* 34, no. 2 (2013): 23–24.
- Mentzer, Raymond A. Review of *Brethren in Christ: A Calvinist Network in Reformation Europe*, by Ole Peter Grell. *Renaissance Quarterly* 65, no. 4 (2012): 1255–57. doi:10.1086/669403.
- . Review of *Reforming Geneva: Discipline, Faith and Anger in Calvin's Geneva*, by Robert M. Kingdon. *Renaissance Quarterly* 66, no. 1 (2013): 285–86. doi:10.1086/670481.
- Millet, Olivier. Review of *Scripta didactica et polemica*, vol. 5, *Defensio orthodoxae fidei de sacra Trinitate contra prodigiosos errores Michaelis Serueti Hispani*, by John Calvin, edited by Joy Kleinstuber. *Bulletin de la Société de l'Histoire du Protestantisme Français* 158, no. 3 (2012): 624–25.
- . Review of *Sermones*, vol. 8, *Plusieurs sermons de Jean Calvin*, by John Calvin, edited by Wilhelmus H. Th. Moehn. *Bulletin de la Société de l'Histoire du Protestantisme Français* 158, no. 3 (2012): 625–26.
- Misulia, Mark. Review of *Against Calvinism*, by Roger E. Olson. *First Things*, no. 219 (2012): 64.
- Monheit, Michael L. Review of *Inventing Authority: The Use of the Church Fathers in Reformation Debates over the Eucharist*, by Esther Chung-Kim. *Church History* 81, no. 4 (2012): 986–89. doi:10.1017/S000964071200220X.
- Mout, Nicolette. Review of *The Tactics of Toleration: A Refugee Community in the Age of Religious Wars*, by Jesse A. Spohnholz. *Church History and Religious Culture* 92, no. 4 (2012): 613–15. doi:10.1163/18712428-09220077.
- Mpindi, Paul Mbunga. Review of *The Judaizing Calvin: Sixteenth-Century Debates over the Messianic Psalms*, by G. Sujin Pak. *Calvin Theological Journal* 47, no. 2 (2012): 337–39.
- Murdock, Graeme. Review of *Calvin und Reformiertentum in Ungarn und Siebenbürgen: Helvetisches Bekenntnis, Ethnie und Politik vom 16. Jahrhundert bis 1918*, edited by Márta Fata and Anton Schindling. *Church History and Religious Culture* 92, no. 2–3 (2012): 407–10. doi:10.1163/18712428-09220041.
- . Review of *Establishing the Remnant Church in France: Calvin's Lectures on the Minor Prophets*, by Jon Balsarak. *Religious Studies Review* 38, no. 4 (2012): 247–48.

doi:10.1111/j.1748-0922.2012.01653_2.x.

- . Review of *Ten Myths About Calvinism: Recovering the Breadth of the Reformed Tradition*, by Kenneth J. Stewart. *Journal of Ecclesiastical History* 64, no. 2 (2013): 414–15. doi:10.1017/S002204691200351X.
- Newman, Daniel. Review of *Calvin and Culture: Exploring a Worldview*, edited by David W. Hall and Marvin Padgett. *Churchman* 127, no. 1 (2013): 88–89.
- Nicollier, Béatrice. Review of *L'Académie de Lausanne entre humanisme et Réforme (ca. 1537–1560)*, by Karine Crousaz. *Bibliothèque d'Humanisme et Renaissance* 74, no. 3 (2012): 691–95.
- Noblesse-Rocher, A. Review of *Correspondance de Théodore de Bèze*, vol. 31, 1590, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Revue d'histoire et de philosophie religieuses* 92, no. 4 (2012): 675.
- . Review of *Correspondance de Théodore de Bèze*, vol. 33, 1592, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Revue d'histoire et de philosophie religieuses* 92, no. 4 (2012): 676.
- . Review of *Correspondance de Théodore de Bèze*, vol. 34, 1593, edited by Hippolyte Aubert, Alain Dufour, Béatrice Nicollier, and Hervé Genton. *Revue d'histoire et de philosophie religieuses* 92, no. 4 (2012): 676–77.
- Oliphint, K. Scott. Review of *Calvin, Classical Trinitarianism, and the Aseity of the Son*, by Brannon Ellis. *Westminster Theological Journal* 75, no. 1 (2013): 183–91.
- Olson, Jeannine. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Renaissance Quarterly* 65, no. 2 (2012): 601–602. doi:10.1086/667325.
- . Review of *The Calvin Handbook*, edited by Herman J. Selderhuis. *Lutheran Quarterly* 26, no. 2 (2012): 190–92.
- Pakala, James C. Review of *Historical Dictionary of Calvinism*, by Stuart D. B. Picken. *Presbyterion* 38, no. 2 (2012): 118–19.
- Parsons, Mike. Review of *John Calvin*, by Michael A. Mullett. *Baptist Quarterly* 44, no. 6 (2012): 381–82.
- . Review of *John Calvin's Ecclesiology: Ecumenical Perspectives*, edited by Gerard Mannion and Eduardus Van der Borcht. *Baptist Quarterly* 44, no. 7 (2012): 442–43.
- Pereira, Matthew J. Review of *John Calvin, Myth and Reality: Images and Impact of Geneva's Reformer*, edited by Amy Nelson Burnett. *Reformation & Renaissance Review* 13, no. 3 (2011): 398–400. doi: 10.1558/rrr.v13i3.398.
- Pollmann, Judith. Review of *Calvinists and Catholics during Holland's Golden Age: Heretics and Idolaters*, by Christine Kooi. *Journal of Ecclesiastical History* 64, no. 2 (2013): 417–

18. doi:10.1017/S0022046912003223.
- Raith, Charles, II. Review of *Calvin's Ladder: A Spiritual Theology of Ascent and Ascension*, by Julie Canlis. *International Journal of Systematic Theology* 15, no. 2 (2013): 233–35. doi:10.1111/j.1468-2400.2011.00575.x.
- . Review of *Life in God: John Calvin, Practical Formation, and the Future of Protestant Theology*, by Matthew Myer Boulton. *First Things*, no. 222 (April 2012): 63.
- Rhodes, Bryan. Review of *Ten Myths About Calvinism: Recovering the Breadth of the Reformed Tradition*, by Kenneth J. Stewart. *Expository Times* 123, no. 10 (2012): 506.
- Ringshausen, Gerhard. Review of *Calvins Erbe: Beiträge zur Wirkungsgeschichte Johannes Calvins*, edited by Marco Hofheinz, Wolfgang Lienemann, and Martin Sallmann. *Theologische Zeitschrift* 69, no. 1–2 (2013): 176–78.
- Ryan, Salvador. Review of *Luther and Calvin: Religious Revolutionaries*, by Charlotte Methuen. *Irish Theological Quarterly* 77, no. 3 (2012): 326–27. doi:10.1177/002114001244393m.
- Sarot, Marcel. Review of *John Calvin and Roman Catholicism: Critique and Engagement, Then and Now*, edited by Randall C. Zachman. *Journal of Reformed Theology* 6, no. 2 (2012): 173–74. doi:10.1163/15697312-2341241.
- Schwanda, Tom. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Church History* 82, no. 1 (2013): 189–91. doi:10.1017/S0009640712002661.
- . Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Puritan Reformed Journal* 4, no. 2 (2012): 254–56.
- Selderhuis, Herman J. Review of *Early French Reform: The Theology and Spirituality of Guillaume Farel*, by Jason Zuidema and Theodore Van Raalte. *Journal of Ecclesiastical History* 64, no. 1 (2013): 165. doi:10.1017/S002204691200262X.
- Spijker, W. van 't. Review of *Biechten bij Calvijn: over het geheim van het heilig communiceren*, by H. A. Speelman. *Documentatieblad Nadere Reformatie* 36, no. 1 (2012): 90–92.
- Spurr, John. Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Journal of Ecclesiastical History* 63, no. 3 (2012): 627–28.
- Stewart, Angus. Review of *Calvin, Theologian and Reformer*, edited by Joel R. Beeke and Garry J. Williams. *Protestant Reformed Theological Journal* 46, no. 2 (2013): 115–18.
- Stewart, Kenneth J. Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Calvin Theological Journal* 47, no. 2 (2012): 362–64.

- . Review of *Shapers of English Calvinism, 1660–1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Westminster Theological Journal* 74, no. 2 (2012): 439–41.
- Veen, M. G. K. van. Review of *Registres du consistoire de Genève au temps de Calvin*, vol. 5, 20 février 1550–5 février 1551, edited by Robert M. Kingdon, Isabella M. Watt, and Thomas A. Lambert. *Church History and Religious Culture* 92, no. 2–3 (2012): 382–83. doi:10.1163/18712428-09220032.
- Vlastuin, W. van. Review of *Calvin's Ladder: A Spiritual Theology of Ascent and Ascension*, by Julie Canlis. *Theologia Reformata* 55, no. 2 (2012): 208–209.
- Warren, Jonathan. Review of *Calvin and His Influence, 1509–2009*, edited by Irena Backus and Philip Benedict. *Reviews in Religion and Theology* 19, no. 4 (2012): 408–11. doi:10.1111/j.1467-9418.2012.01094.x.
- Whalen, Robert. Review of *Picturing Religious Experience: George Herbert, Calvin, and the Scriptures*, by Daniel W. Doerksen. *Renaissance Quarterly* 65, no. 4 (2012): 1351–52. doi:10.1086/669463.
- Zachman, Randall C. Review of *Calvin at the Centre*, by Paul Helm. *Scottish Journal of Theology* 66, no. 1 (2013): 109–10.
- Zuidema, Jason. Review of *Registres du Conseil de Genève à l'époque de Calvin*, vol. 5, pt. 1, 1^{er} janvier au 30 septembre 1540, and vol. 5, pt. 2, 1^{er} octobre au 31 décembre 1540, edited by Sandra Coram-Mekkey, Gilles-Olivier Bron, and Christophe Chazalon. *Calvin Theological Journal* 47, no. 2 (2012): 346–47.