

2017 Calvin Bibliography

Compiled by Paul W. Fields

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. Exegesis and Hermeneutics
 - 2. Scripture
- 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. Body
 - 2. Covenant
 - 3. Death
 - 4. Ethics
 - 5. Grace
 - 6. Image of God
 - 7. Law
 - 8. Life After Death
 - 9. Natural Law
 - 10. Sin
 - 11. Will
- G. *Doctrine of Salvation*
 - 1. Overview
 - 2. Election

3. Justification
4. Predestination
5. Union with Christ

H. Doctrine of Christian Life

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

I. Ecclesiology

1. Overview
2. Confessions
3. Discipline
4. Ecumenism

J. Jews

K. Worship

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

IV. Calvin and Social-Ethical Issues

V. Calvin and Economic and Political Issues

VI. Early Church and Medieval Influences

VII. Calvinism

A. Theological Influence

1. Baptism
2. Christian Life
3. Ecclesiology
4. Revelation
5. Worship

B. Cultural Influence

1. Overview
2. Arts
3. Cultural Context – Intellectual History
4. Literature

C. Social, Economic, and Political Influence

D. International Influence

1. Australia
2. Brazil
3. Canada

4. China
5. England
6. France
7. Hungary
8. Korea
9. Netherlands
10. New England
11. New Zealand
12. Poland
13. Scotland

E. Critique

VIII. Book Reviews

IX. Bibliography

I. Calvin's Life and Times

A. Biography

- Roussel, Bernard. *John Calvin, 1509-1564: In Graphic Format!!!* Strasbourg: Éditions du Signe, 2013.
- Williams, Garry J. "Trusting God in Trials: John Calvin (1509-64)." In *Silent Witnesses: Lessons on Theology, Life, and the Church from Christians of the Past.*, 113–25. Carlisle, PA: The Banner of Truth Trust, 2013.

B. Cultural Context – Intellectual History

- Bush, Michael D. "Is the Reformation Ever Finished?" *Theology Matters* 22, no. 1 (2016): 11–15.
- Eire, Carlos M. N. *Reformations: The Early Modern World, 1450-1650*. New Haven: Yale University Press, 2016.
- Elwood, Christopher. *A Brief Introduction to John Calvin*. Louisville: Westminster John Knox Press, 2017.
- Holt, Mack P. "Calvin and Reformed Protestantism." In *The Oxford Handbook of the Protestant Reformations*, edited by Ulinka Rublack, 214–32. Oxford: Oxford University Press, 2017.
- Ilić, Luka. "Calvin, Flacius, Nidbruck, and Lutheran Historiography." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 319–31. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Maag, Karin. *Does the Reformation Still Matter?* Grand Rapids, Michigan: The Calvin College Press, 2016.

- McKim, Donald K. *John Calvin: A Companion to His Life and Theology*. Eugene, OR: Cascade Books, 2015.
- Opitz, Peter. "Calvin in the Context of the Swiss Reformation: Detecting the Traces." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 13–28. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Potgieter, P. C. "Humor, Skerts en Gemoedelikheid in Verskillende Stylfigure by Joannes Calvyn." *Acta Theologica* 36, no. 2 (2016): 65–80.
- Rahner, Johanna. "New Challenges for Catholic Scholarship on Calvin? The Present Status and Future Trends." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 95–108. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Rasmussen, Carl J. *Monstrous Fictions: Reflections on John Calvin in a Time of Culture War*. Lanham: Lexington Books, 2016.
- Williams, Garry J. "Priorities for the Church: John Calvin." In *Silent Witnesses: Lessons on Theology, Life, and the Church from Christians of the Past*, 157–79. Carlisle, PA: The Banner of Truth Trust, 2013.
- Zachman, Randall C. "John Calvin." In *The Cambridge Companion to Reformed Theology*, edited by Paul T. Nimmo and David A. S. Fergusson, 132–47. Cambridge, UK: Cambridge University Press, 2016.

C. Cultural Context — Social History

- Chõng, Sõng-gu, Myõng-jun An, and Yohan K'albin 500-chunyõn Kinyõm Saõphoe, eds. *K'albin Ũi Mokhoe Wa Yulli, Sahoe Ch'amyõ: Yohan K'albin T'ansaeng 500-Chunyõn Kinyõm Haksul Taehoe = Calvin's Pastoral, Ethics & Sociology*. Ch'op'an. K'albin Kwa Han'guk Kyohoe Sirijũ, IV. Sõul T'ũkpyõlsi: SFC Ch'ulp'anbu, 2013.
- Kiss, József Endre, and Dániel Kováts. "*Királyi Nemzet Vagy*": *Egyháztörténeti Jegyzetek a Reformáció Korától*. Sárospatak: Kazinczy Ferenc Társaság, 2016.
- Magyar, Balázs Dávid. "'The City of Geneva Ought to Be as a Burning Lamp to Give Light': Portraits of Genevan Family Life in John Calvin's Sermons on Ephesians." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 375–86. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Olson, Jeannine Evelyn Fahsi. "A Dowry, Will, and Blended Family of Calvin's Geneva Put Anne Colladon, to the Test." *Journal of Early Modern Christianity* 4, no. 1 (2017): 63–89.
- Panofré, Charlotte Anne. "Radical Geneva? The Publication of Knox's *First Blast of the Trumpet* and Goodman's *How Superior Powers Oght to Be Obeyd* in Context." *Historical Research: The Bulletin of the Institute of Historical Research* 88, no. 239 (2015): 48–66.
- Vorster, Nico. "John Calvin on the Status and Role of Women in Church and Society." *Journal*

of *Theological Studies* 68, no. 1 (2017): 179–211.

D. Friends

- Aubert, Hippolyte, ed. *Correspondance de Theodore de Bèze*. Vol. 42 (1601-1602). Geneva: Droz, 2016.
- . *Correspondance de Theodore de Bèze*. Vol. 43 (1603-1605). Geneva: Droz, 2017.
- Braekman, E. M. *Guy de Brès : un réformateur en Belgique et dans le nord de la France (1522 - 1567)*. Mons: Cercle Archéologique de Mons, 2014.
- Dasgupta, Sukanya. “‘This Hidden Knowledge Have I Learned of Thee’: Anne Vaughan Lock and the ‘Invisible Church.’” In *Anthropological Reformations--Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 513–23. Göttingen: Vandenhoeck & Ruprecht, 2015.
- Fisher, Jeff. *A Christoscopic Reading of Scripture: Johannes Oecolampadius on Hebrews*. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Olson, Jeannine Evelyn Fahsi. “A Struggle against Democracy in Reformed Churches: Beza and Nicolas Des Gallars Collaborate against John Morély.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 409–21. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Summers, Kirk. *Morality after Calvin : Theodore Beza’s Christian Censor and Reformed Ethics*. New York: Oxford University Press, 2017.

E. Polemical Relationships

- Bühler, Pierre. “Formes précoces de l’idée moderne de tolérance religieuse chez Sébastien Castellion.” *Revue de Théologie et de Philosophie* 147 (2015): 345–58.
- Carbonnier-Burkard, Marianne. “La dispute avec l’hérétique dans la *Defensio* de Calvin après l’affaire Servet (1554).” In *Énoncer / dénoncer l’autre: Discours et représentations du différend confessionnel à l’époque moderne*, edited by Chrystel Bernat and Hubert Bost, 69–90. Turnhout, Belgium: Brepols, 2012.
- Castellio, Sebastian. *Advice to a Desolate France*. Edited by Marius F. Valkhoff. Translated by Wouter Valkhoff. Grand Rapids: Acton Institute, 2016.
- . *Die Kunst des Zweifelns und Glaubens, des Nichtwissens und Wissens: De Arte Dubitandi et Confidendi, Ignorandi et Sciendi*. Edited by Wolfgang F. Stämmeler. Essen: Alcorde Verlag, 2015.
- Chaves, Joao. “The Servetus Challenge: Eisegesis and the Problematic of Differing Chronologies of Ecclesiastical Corruption.” *Journal of Reformed Theology* 10, no. 3 (2016): 195–214.
- Gordon, Bruce. “To Kill a Heretic: Sebastian Castellio against John Calvin.” In *Censorship Moments: Reading Texts in the History of Censorship and Freedom of Expression*, edited by Geoff Kemp, 55–61. London: Bloomsbury, 2015.
- Millet, Olivier. “Le libertin spirituel, portrait négatif de l’homme comme être religieux selon

Jean Calvin.” In *Énoncer / dénoncer l’autre: Discours et représentations du différend confessionnel à l’époque moderne*, edited by Chrystel Bernat and Hubert Bost, 57–67. Turnhout, Belgium: Brepols, 2012.

Veen, Mirjam van. *Die Freiheit Des Denkens: Sebastian Castellio Wegberiter Der Toleranz 1515-1563 Eine Biographie*. Edited by Wolfgang F. Stammer. Translated by Andreas Ecke. Essen: Alcorde Verlag, 2015.

II. Calvin’s Works

A. Works and Selections

- Calvin, John. *Eén met Christus : een klein traktaat van Johannes Calvijn over het heilig Avondmaal*. Translated by Herman Speelman. Kampen: Brevier, 2014.
- . *Leçons ou commentaires et expositions sur les révélations du prophète Jérémie (1565)*. Edited by Max Engammare. Translated by Charles de Jonviller. 2 vols. Geneva: Droz, 2016.
- . *Praelectiones in Librum Prophetiarum Ieremiae*. Edited by Nicole Gueunier and Max Engammare. Tomes I and II. Ioannis Calvinii Opera Exegetica, Volume VI. Geneva: Droz, 2016.
- . *A Providência Secreta de Deus: a Glorificação de Deus na Apresentação e Defesa da Doutrina da Providência e da Soberania Divinas*. Edited by Paul Helm. São Paulo: Editora Cultura Cristã, 2012.
- . *Textos Políticos*. Edited and translated by Marta García-Alonso. Madrid: Tecnos, 2016.
- Krey, Philip D. W. and Peter D. S. Krey, eds. *Romans 9-16*. Reformation Commentary on Scripture. Downers Grove: IVP Academic, 2016.
- Labarthe, Olivier, and Reinhard Bodenmann, eds. *Ioannis Calvinii Pro G. Farello et Collegis Ejus, Adversus Petri Caroli Theologastri Calumnias, Defensio Nicolai Gallasii*. Scripta Didactica et Polemica, Volumen VI. Geneva: Droz, 2016.

B. Criticism and Interpretation

- Calhoun, David B. *Knowing God and Ourselves: Reading Calvin’s Institutes Devotionally*. Edinburgh: The Banner of Truth Trust, 2016.
- Engammare, Max. “Ioannis Calvinii Opera (1552-2014).” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 165–79. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Horton, Michael. “John Calvin’s Commentary on the Council of Trent.” In *The People’s Book: The Reformation and the Bible*, edited by Jennifer Powell McNutt and David Lauber, 155–70. Downers Grove: IVP Academic, 2017.

III. Calvin’s Theology

A. Overview

- Barrett, Matthew, ed. *Reformation Theology: A Systematic Summary*. Wheaton: Crossway, 2017.
- Crisp, Oliver. *Saving Calvinism: Expanding the Reformed Tradition*. Downers Grove: IVP Academic, 2016.
- McGlasson, Paul C. "Looking Back, Looking Forward: The Protestant Reformation." *Theology Matters* 23, no. 1 (2017): 1–7.
- Mun, Pyöng-ho. *K'albin sinhak: künbon sönggyöng kyori haesök*. Söul: Chip'yöng Söwön, 2015.
- Steinmetz, David C. "Things Old and New: Tradition and Innovation in Constructing Reformation Theology." *Reformation & Renaissance Review* 19, no. 1 (2017): 5–18.
- Zachman, Randall C. "The Grateful Humility of the Children of God: Knowledge of Ourselves in Calvin's Theology." In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 41–59. Adelaide: ATF Theology, 2014.

B. Revelation

1. Exegesis and Hermeneutics

- Allen, Michael. "John Calvin's Reading of the Corinthian Epistles." In *Reformation Readings of Paul: Explorations in History and Exegesis*, edited by Michael Allen and Jonathan A. Linebaugh, 165–86. Downers Grove: IVP Academic, 2015.
- Fisher, Jeff. "The Christoscopic Interpretation of John Oecolampadius on the Child Named in Isaiah 7-11." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 150–64. Milton Keynes: Paternoster, 2013.
- Haas, Gene. "The Trinitarian Shape of Calvin's Theology and Exegesis of Scripture." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 217–41. Milton Keynes: Paternoster, 2013.
- Parsons, Michael. "'Let Us Not...call God to Account.' John Calvin's Reading of Some Difficult Deaths." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 202–16. Milton Keynes: Paternoster, 2013.
- Škubal, Petr. "Y a-t-il une exégèse réformée des Prophètes?" In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 213–29. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Starkey, Lindsay J. "Gangrene or Cancer? Sixteenth-Century Medical Texts and the Decay of the Body of the Church in Jean Calvin's Exegesis of 2 Timothy 2:17." *Renaissance and Reformation* 39, no. 3 (2016): 111–32.
- Thompson, John L. "Second Thoughts about Conscience: Nature, the Law, and the Law of Nature in Calvin's Pentateuchal Exegesis." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 123–46. Göttingen: Vandenhoeck & Ruprecht, 2016.

2. Scripture

- Gordon, Bruce. "The Bible in Reformed Thought, 1520-1750." In *The New Cambridge History of the Bible: Volume 3, From 1450-1750*, edited by Euan Cameron, 462-88. Cambridge: Cambridge University Press, 2016.
- Kolb, Robert. "The Bible in the Reformation and Protestant Orthodoxy." In *The Enduring Authority of the Christian Scriptures*, edited by D. A. Carson, 89–114. Grand Rapids: Eerdmans, 2016.
- Kort, Wesley A. "Calvin's Theology of Reading." *Christianity and Literature* 62, no. 2 (2013): 189–202.
- Labberton, Mark. "Perspicuity and the People's Book." In *The People's Book: The Reformation and the Bible*, edited by Jennifer Powell McNutt and David Lauber, 225–37. Downers Grove, IL: IVP Academic, 2017.
- Ortlund, Dane C. "The Text of 1 & 2 Corinthians and the Theology of Calvin." In *Reformation Readings of Paul: Explorations in History and Exegesis*, edited by Michael Allen and Jonathan A. Linebaugh, 187–208. Downers Grove, IL: IVP Academic, 2015.
- Rae, Murray. "Calvin on the Authority of Scripture." In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 79–96. Adelaide: ATF Theology, 2014.
- Riddle, Jeffrey T. "John Calvin and Text Criticism." *Puritan Reformed Journal* 9, no. 2 (2017): 128–46.
- Su, Yohahn. "A Study on the 16th Century Reformation and its Views on the Bible, The Word of God: A Study on the Tradition of John Calvin the Reformer and His Successors." *Presbyterian Theological Review (Sinhak Chinam)* 84, no. 1 (2017): 163-207.
- Trueman, Carl. "The Power of the Word in the Present: Inerrancy and the Reformation." In *The Inerrant Word: Biblical, Historical, Theological, and Pastoral Perspectives*, edited by John MacArthur, 134–46. Wheaton: Crossway, 2016.
- Zachman, Randall C. "Calvin's Interpretation of Scripture." In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 97–120. Adelaide: ATF Theology, 2014.
- . "Learning to Read Scripture for Ourselves." In *The People's Book: The Reformation and the Bible*, edited by Jennifer Powell McNutt and David Lauber, 52–68. Downers Grove, IL: IVP Academic, 2017.

C. Doctrine of God

1. Overview

- Buckner, Forrest H. "Calvin's Non-Speculative Methodology: A Corrective to Billings and Muller on Calvin's Divine Attributes." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 233–44. Göttingen: Vandenhoeck & Ruprecht, 2016.

Stetina, Karin Spiecker. "John Calvin on Revelation and the Use of Feminine Imagery for God." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 83–95. Milton Keynes: Paternoster, 2013.

2. Creation

Edgar, Brian. "Calvin and the Natural Order: Positives and Problems for Science-Faith Dialogue." *Christian Perspectives on Science and Theology*, 6 (2010): 1–15.

Ortlund, Gavin. "Explorations in a Theological Metaphor: Boethius, Calvin, and Torrance on the Creator/Creation Distinction." *Modern Theology* 33, no. 2 (2017): 167–86.

3. Knowledge of God

Levering, Matthew. "Reformation and Enlightenment Views." In *Proofs of God: Classical Arguments from Tertullian to Barth*, 79–140. Grand Rapids: Baker Academic, 2016.

Oei, Amos Winarto. "The Impassible God Who 'Cried.'" *Themelios* 41, no. 2 (2016): 238–47.

Silva, Thiago Machado. "John Calvin and the Limits of Natural Theology." *Puritan Reformed Journal* 8, no. 2 (2016): 33–48.

Stetina, Karin Spiecker. "'Abba Father': Calvin's Biblical Understanding of the Fatherhood of God." In *Since We Are Justified by Faith: Justification in the Theologies of the Protestant Reformations*, edited by Michael Parsons, 72–85. Milton Keynes: Paternoster, 2012.

Sunshine, Glenn S. "Accommodation Historically Considered." In *The Enduring Authority of the Christian Scriptures*, edited by D. A. Carson, 238–65. Grand Rapids: Eerdmans, 2016.

4. Providence

Kim, Sung-Sup. "Deus Providebit: Barth's Critical Engagement with Calvin and Schleiermacher on the Providence of God." Ph.D. Dissertation, Princeton Theological Seminary, 2012.

———. *Deus Providebit: Calvin, Schleiermacher, and Barth on the Providence of God*. Minneapolis: Fortress Press, 2014.

5. Trinity

Slotemaker, John T. "John Calvin's Trinitarian Theology in the 1536 *Institutes*: The Distinction of Persons as a Key to His Theological Sources." In *Philosophy and Theology in the Long Middle Ages: A Tribute to Stephen F. Brown*, edited by Kent Emery, Jr., Russell L. Friedman, and Andreas Speer, 781–810. Boston: Brill, 2011.

D. Doctrine of Christ

Campbell, Gordon. "From Ignominy to Glory: Jesus's Death and Resurrection in Calvin's *Harmony of the Gospels*." *Unio Cum Christo* 2, no. 2 (2016): 97–114.

Driel, Edwin Chr. van. "'Too Lowly to Reach God without a Mediator': John Calvin's Supralapsarian Eschatological Narrative." *Modern Theology* 33, no. 2 (2017): 275–92.

Finch, Karen Petersen. "Learning to Speak Thoughtfully of Jesus: Calvin's Way With Heretics."

Theology Matters 22, no. 3 (Fall 2016): 1–5.

Gordon, James R. *The Holy One in Our Midst: An Essay on the Flesh of Christ*. Minneapolis: Fortress Press, 2016.

Zachman, Randall C. “The Christology of John Calvin.” In *The Oxford Handbook of Christology*, edited by Francesca Aran Murphy, 284–96. Oxford: Oxford University Press, 2015.

E. Doctrine of the Holy Spirit

Adhinarta, Yuzo. *The Doctrine of the Holy Spirit in the Major Reformed Confessions and Catechisms of the Sixteenth and Seventeenth Centuries*. Carlisle, UK: Langham Monographs, 2012.

Canlis, Julie. “To Thine Own Self Be True? John Calvin and the Mystery of Human Identity.” *Crux* 52, no. 1 (2016): 13–21.

Lett, Jonathan. “‘God in Three Persons, Blessed Trinity!’: Pneumatology and Participation in the Theology of John Calvin.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 355–64. Göttingen: Vandenhoeck & Ruprecht, 2016.

F. Doctrine of Humanity

1. Body

Dieleman, Kyle. “Body and Resurrection in Calvin’s Commentaries.” In *Anthropological Reformations—Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 158–64. Göttingen: Vandenhoeck & Ruprecht, 2015.

Viazovski, Yaroslav. *Image and Hope: John Calvin and Karl Barth on Body, Soul, and Life Everlasting*. Eugene: Pickwick Publications, 2015.

2. Covenant

Hildebrand, Pierrick. “Bullinger and Calvin on Genesis 17: The Covenant Conditions.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 297–304. Göttingen: Vandenhoeck & Ruprecht, 2016.

Jeon, Jeong Koo. *Calvin and the Federal Vision: Calvin’s Covenant Theology in Light of Contemporary Discussion*. Eugene: Resource Publications, 2009.

Macedo, Breno. “Covenant Theology in the Thought of John Calvin: From the Mosaic Covenant to the New Covenant.” *Fides Reformata* 21, no. 1 (2016): 121–48.

3. Death

Selderhuis, Herman J. “‘We Are Always Heading Towards Death’: John Calvin on Death and Dying.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 109–21.

Göttingen: Vandenhoeck & Ruprecht, 2016.

4. Ethics

Pitkin, Barbara. "Human Nature in Calvin's Commentary on Seneca." In *Anthropological Reformations—Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 165–73. Göttingen: Vandenhoeck & Ruprecht, 2015.

5. Grace

Lee, Nam Kyu. "Calvin's Double Grace: Centering on Calvin's Understanding of Good Works." *Hapshin Theological Journal* 34, no. 1 (2016): 81–106.

6. Image of God

Feng, Chuan-Tao. "Immortal yet Created Essence—Calvin's Doctrine of Soul." *Regent Review of Christian Thoughts* 21 (2016): 146–66.

Lee, Seung-Goo. "Calvin and Later Reformed Theologians on the Image of God." *Unio Cum Christo* 2, no. 1 (2016): 135–47.

Vorster, Nico. "'United but not Confused': Calvin's Anthropology as Hermeneutical Key to Understanding His Societal Doctrine." *Journal of Church and State* 58, no. 1 (2016): 117–41.

7. Law

Schreiner, Susan E. "John Calvin." In *The Decalogue through the Centuries: From the Hebrew Scriptures to Benedict XVI*, 119–33. Louisville: Westminster John Knox Press, 2012.

Shin, Hyeon Woo. "Reformed Theology and the Law." *Presbyterian Theological Quarterly (Sinhak Chinam)* 83, no. 2 (2016): 29–59.

8. Life After Death

Lambert, Erin. "The Reformation and Resurrection of the Dead." *Sixteenth Century Journal* 47, no. 2 (2016): 351–70.

9. Natural Law

Arner, Neil. "Precedents and Prospects for Incorporating Natural Law in Protestant Ethics." *Scottish Journal of Theology* 69, no. 4 (2016): 375–88.

Haas, Gene. "Calvin, Natural Law, and the Two Kingdoms." In *Kingdoms Apart: Engaging the Two Kingdoms Perspective*, edited by Ryan C. McIlhenny, 33–63. Phillipsburg, NJ: P&R Publishing, 2012.

Herd, Jennifer A. "Calvin's Legacy for Contemporary Reformed Natural Law." *Scottish Journal of Theology* 67, no. 4 (2014): 414–35.

Venema, Cornel. "The Restoration of All Things to Proper Order: An Assessment of the 'Two Kingdoms/Natural Law' Interpretation of Calvin's Public Theology." In *Kingdoms Apart: Engaging the Two Kingdoms Perspective*, edited by Ryan C. McIlhenny, 3–32.

Phillipsburg, NJ: P&R Publishing, 2012.

10. Sin

Aloisi, John. "Jacob Arminius and the Doctrine of Original Sin." *Detroit Baptist Seminary Journal* 21 (2016): 183–205.

Hancock, Andrew T. "The Grace of God and Faithful Christian Education: Comparing the Synod of Dort and John Calvin on Depravity and Addressing the Problem of the Corruption of the Mind." *Christian Education Journal* 13, no. 2 (2016): 315–30.

Saarinen, Risto. "The Calvinist Reformation." In *Weakness of Will in Renaissance and Reformation Thought*, 164–209. Oxford: Oxford University Press, 2011.

11. Will

Gerace, Antonio. "Luis de Molina's 'Middle Knowledge': Thomas Stapleton's 'Antidote' to John Calvin." *Reformation & Renaissance Review* 18, no. 2 (2016): 105–22.

Muller, Richard A. *Divine Will and Human Choice: Freedom, Contingency, and Necessity in Early Modern Reformed Thought*. Grand Rapids: Baker Academic, 2017.

G. Doctrine of Salvation

1. Overview

Foord, Martin. "'A New Embassy': John Calvin's Gospel." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 138–49. Milton Keynes: Paternoster, 2013.

Saito, Isomi. *Divine Adoption in the Confessions of the Reformation Period*. Taichung City, Taiwan, Republic of China: Elephant White Cultural Enterprise Co., Ltd., 2016.

2. Election

Cardoso, Dario de Araújo. "O Calvinismo e a Pregação Indiscriminada do Evangelho." *Fides Reformata* 21, no. 2 (2016): 35–56.

Maclean, Donald John. "John Calvin and the Gospel Offer." *Scottish Bulletin of Evangelical Theology* 34, no. 1 (2016): 53–69.

3. Justification

Ahn, Sang Hyuk. "Calvin's Exegesis of the Works of the Law." *Hapshin Theological Journal* 34, no. 1 (2016): 159–86.

Cantey, L. Daniel, Jr. "The Freedom of Formlessness: Justification by Faith Alone and the Protestant Experience of Grace." Dissertation, Doctor of Philosophy: Emory University, 2011.

Fesko, J. V. "Socinus and the Racovian Catechism on Justification." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 182–201. Milton Keynes: Paternoster, 2013.

- Hall, David W. "Explicit and Implicit Appendixes to Calvin's View of Justification by Faith." In *Since We Are Justified by Faith: Justification in the Theologies of the Protestant Reformations*, edited by Michael Parsons, 100–116. Milton Keynes: Paternoster, 2012.
- Huggins, Jonathan Ray. *Living Justification: A Historical-Theological Study of the Reformed Doctrine of Justification in the Writings of John Calvin, Jonathan Edwards, and N. T. Wright*. Eugene, OR: Wipf & Stock, 2013.
- Price, Timothy Shaun. "John Calvin and Herman Bavinck on the Doctrine of Justification in Relation to Ethics." In *Since We Are Justified by Faith: Justification in the Theologies of the Protestant Reformations*, edited by Michael Parsons, 138–49. Milton Keynes: Paternoster, 2012.
- Raith II, Charles. "Rethinking Calvin and Justification Sola Fide and Reconsidering the Unitive Dimensions of Love (and Why Catholics and Reformed Could Agree on This)." *Pro Ecclesia* 26, no. 2 (2017): 202–18.
- Smith, Paul. "Calvin's Understanding of Justification and Its New Perspective Critics." *Puritan Reformed Journal* 9, no. 1 (2017): 249–64.
- Veldman, Meine. "Un point de vue historico-contextuel sur la doctrine de la justification de Calvin." *Théologie Évangélique* 15, no. 3 (2016): 30–50.
- Williams, Garry J. "Justified Before God's Throne: John Calvin (1509-64)." In *Silent Witnesses: Lessons on Theology, Life, and the Church from Christians of the Past*, 73–88. Carlisle, PA: The Banner of Truth Trust, 2013.

4. Predestination

- De Soto, John. "Calvinism, Necessity, and the Death of Tragedy." In *The Kuyper Center Review, Volume 3: Calvinism and Culture*, edited by Gordon Graham, 63–75. Grand Rapids: Eerdmans, 2013.
- Léchet, Pierre-Olivier. "Sur une aporie de Calvin: Note à propos des origines de la doctrine bézienne de la prédestination." *Revue de Théologie et de Philosophie* 148 (2016): 639–55.
- Trueman, Carl R. "Grace Reformed: John Calvin and the Reformed Tradition." In *Grace Alone: Salvation as a Gift of God, What the Reformers Taught...and Why It Still Matters*, 133–53. Grand Rapids: Zondervan, 2017.
- Vos, Antonie. "De filosofische structuur van Calvijns predestinatieleer." In *Godsvrucht in Geschiedenis: Bundel ter gelegenheid van het afscheid van Prof. Dr. Frank van der Pol als hoogleraar aan de Theologische Universiteit Kampen*, edited by E. A. de Boer and Harm J. Boiten, 251–64. Heerenveen: Groen, 2015.

5. Union with Christ

- Joo, Jong Hun. "Calvin on the Sacramental Union with God." *Korea Reformed Journal* 36 (2015): 213–38.
- Kim, Sun-Kwon. "L'union mystique chez Calvin." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and

Arnold Huijgen, 333–46. Göttingen: Vandenhoeck & Ruprecht, 2016.

Mock, Joe. “Justification, Sanctification, and Participation in Christ: A Comparison between Calvin and Bullinger.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 387–98. Göttingen: Vandenhoeck & Ruprecht, 2016.

H. Doctrine of the Christian Life

1. Overview

Garcia, Aurelio A. “A Reformer’s Twilight: Character and Crisis in Calvin’s Dedicatory Preface to His Commentary on Genesis (1563), and in Beza’s Preface to Calvin’s Commentary on Ezekiel (1565).” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 287–96. Göttingen: Vandenhoeck & Ruprecht, 2016.

McGoldrick, James Edward. “Calling All Christians! Calvin’s Doctrine of Vocation.” *Scottish Bulletin of Evangelical Theology* 34, no. 2 (2016): 158–71.

Moehn, Wim. “‘Repos’: Focus on a Neglected Lemma in Calvin’s Sermons.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 399–408. Göttingen: Vandenhoeck & Ruprecht, 2016.

Potter, Mary Lane. “Between Chaos and Light: Calvin, Card Playing, Comic Books, Sex, and God.” *Spiritus* 16 (Spring 2016): 78–98.

Reijnen, Anne Marie. “Fasting—Some Protestant Remarks: ‘Not by Bread Alone’: An Argument for the Contemporary Value of Christian Fasting.” *St. Vladimir’s Theological Quarterly* 60, no. 1–2 (2016): 269–78.

Rigby, Cynthia L. “The Christian Life.” In *The Cambridge Companion to Reformed Theology*, edited by Paul T. Nimmo and David A. S. Fergusson, 96–113. Cambridge, UK: Cambridge University Press, 2016.

Speelman, Herman Anthonie. “Man, Freedom, and the Church: Luther, Melanchthon, and Calvin on How to Serve God Freely, within or outside the Power of the Church.” In *Anthropological Reformations—Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 319–40. Göttingen: Vandenhoeck & Ruprecht, 2015.

2. Piety

Fink, David C. “Un-Reading Renunciation: Luther, Calvin, and the ‘Rich Young Ruler.’” *Modern Theology* 32, no. 4 (2016): 569–93.

3. Prayer

Sass, Hartmut von. “Die vornehmste Übung: Gottes Majestät und das Gebet des Menschen nach Johannes Calvin.” *Zeitschrift für Théologie und Kirche* 113, no. 3 (2016): 258–78.

4. Sanctification

Dermange, François. "Quelle part Calvin donne-t-il à l'humain dans le salut?" *Revue de Théologie et de Philosophie* 148 (2016): 627–37.

I. Ecclesiology

1. Overview

Goodloe, James C., IV. "John Calvin on the Unity and Truthfulness of the Church." *Theology Matters* 22, no. 1 (2016): 1–10.

Kim, Yosep. *Identity and the Life of the Church: John Calvin's Ecclesiology in the Light of His Anthropology*. Cambridge, UK: James Clarke & Co., 2014.

Levering, Matthew. "Looking Ahead by Glancing Back: John Calvin and Thomas Aquinas on the Church." In *Protestantism after 500 Years*, edited by Thomas Albert Howard and Mark A. Noll, 303–18. Oxford: Oxford University Press, 2016.

Moore, T. M. "The Pastor's Glory and Crown: Calvin on the Marks of the Church, Revisited." *Reformation & Revival* 10, no. 4 (2011): 61–80.

Pattison, Bonnie. "The Suffering Church in Calvin's *De Scandalis*: An Exercise in Luther's Theologia Crucis?" In *Since We Are Justified by Faith: Justification in the Theologies of the Protestant Reformations*, edited by Michael Parsons, 117–37. Milton Keynes: Paternoster, 2012.

Prill, Thorsten. *Luther, Calvin and the Mission of the Church: The Mission Theology and Practice of the Protestant Reformers*. Munich: GRIN Publishing, 2017.

2. Confessions

Holder, Ward R. "Of Councils, Traditions, and Scripture: John Calvin's Antidote to the Council of Trent." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 305–17. Göttingen: Vandenhoeck & Ruprecht, 2016.

Lillback, Peter A. "Calvin's Final Verdict on the Augsburg Confession." In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 96–117. Milton Keynes: Paternoster, 2013.

3. Discipline

Corretti, Carolyn. "Marital Conflicts and the Reformation in Geneva, 1542-1555." *Reformation & Renaissance Review* 18, no. 3 (2016): 197–215.

Grosse, Christian. "La 'réparation publique' réformée: ritualisation et dé-ritualisation de la pénitence dans les églises calvinistes (XVIe-XVIIIe siècle)." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 29–50. Göttingen: Vandenhoeck & Ruprecht, 2016.

Lee, Jung-Sook. “‘True Repentance’ in the Consistorial Discipline in Geneva and Its Relevance to the Korean Church.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 51–64. Göttingen: Vandenhoeck & Ruprecht, 2016.

Robert, Michèle. “Réforme et contrôle des mœurs: la justice consistoriale dans le Pays de Neuchâtel (1547-1848).” *Etudes théologiques et religieuses* 91, no. 2 (2016): 273–81.

Speelman, Herman Anthonie. “Calvin on Confession: His Struggle for a New Form of Discipline and Our Struggle to Understand His View.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 435–47. Göttingen: Vandenhoeck & Ruprecht, 2016.

4. Ecumenism

Cho, Yong Seuck. “Calvin’s understanding of the Church and its relevance for the ecumenical movement.” *Songyo wa Sinhak (Mission and Theology)* 40 (2016): 421–48.

J. Jews

Foresta, Patrizio. “‘In eorum locum substituti’ (Inst. 3.24.7): Substitutionstheologische Elemente in Calvins *Institutio religionis christianae* (1559).” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 273–85. Göttingen: Vandenhoeck & Ruprecht, 2016.

K. Worship

1. Overview

McKee, Elsie Anne. “Places, Times, and People in Worship in Calvin’s Geneva.” *Humanities: Christianity and Culture* 41 (2010): 101–20.

Payne, Jon D., and Ji Yang. *Jia’erwen lun chong bai =: In the splendor of holiness*. Chengdu: Sichuan ren min chu ban she, 2015.

2. Images

Carbonnier-Burkard, Marianne. “La polémique anti-reliques chez les théologiens réformés du XVI^e siècle ou la fixation d’une frontière confessionnelle.” *Revue d’histoire du protestantisme* 1, no. 3 (2016): 305–24.

3. Liturgy

Witte, John, Jr. “Learning the Word in Geneva: John Calvin the Catechist.” In *Reading for Faith and Learning: Essays on Scripture, Community, & Libraries in Honor of M. Patrick Graham*, 115–28. Abilene, TX: Abilene Christian University Press, 2017.

Witvliet, John D. “The Interplay of Catechesis and Liturgy in the Sixteenth Century.” In *The People’s Book: The Reformation and the Bible*, edited by Jennifer Powell McNutt and David Lauber, 110–31. Downers Grove, IL: IVP Academic, 2017.

4. Music

Lambert, Erin. “‘In Corde Iubilum’: Music in Calvin’s *Institutes of the Christian Religion*.” *Reformation & Renaissance Review* 14, no. 3 (2012): 269–87.

Weber, Édith. “Le patrimoine hymnologique protestant.” *Bulletin de la Société de l’histoire du protestantisme français* 161 (2015): 609–26.

5. Preaching

Adam, Peter. “Calvin’s School of Christ for Preachers.” In *Aspects of Reforming: Theology and Practice in Sixteenth Century Europe*, edited by Michael Parsons, 118–37. Milton Keynes: Paternoster, 2013.

Goroncy, Jason A. “John Calvin: Servant of the Word.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 13–40. Adelaide: ATF Theology, 2014.

McKee, Elsie Anne. “A Week in the Life of John Calvin.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 61–77. Adelaide: ATF Theology, 2014.

———. “Sermons, Prayers, and Detective Work in Calvin’s Pulpit Ministry.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 65–93. Göttingen: Vandenhoeck & Ruprecht, 2016.

Strivens, Robert. “Preachers and Preaching: Calvin on the Pastoral Epistles.” *Banner of Truth*, no. 645 (2017): 5–8.

Whitford, David M. “The Moste Folyshes Fable of the Worlde: Preaching the Maudlin.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 449–63. Göttingen: Vandenhoeck & Ruprecht, 2016.

6. Sacraments

Baker, Mary Patton. “Calvin’s Praxis of the Lord’s Supper and the Duplex Gratia of Salvation.” In *Since We Are Justified by Faith: Justification in the Theologies of the Protestant Reformations*, edited by Michael Parsons, 86–99. Milton Keynes: Paternoster, 2012.

———. *Participation in Christ and Eucharistic Formation: John Calvin and the Theodrama of the Lord’s Supper*. Milton Keynes: Paternoster, 2015.

Bas, André. “Bucer als bron van de Institutie: Een hoofdstuk uit de ontwikkeling van Calvijns onderbouwing van de kinderdoop.” In *Godsvrucht in Geschiedenis: Bundel ter gelegenheid van het afscheid van Prof. Dr. Frank van der Pol als hoogleraar aan de Theologische Universiteit Kampen*, edited by E. A. de Boer and Harm J. Boiten, 131–40. Heerenveen: Groen, 2015.

Burnett, Amy Nelson. “Exegesis and Eucharist: Unexplored Connections Between Calvin and Oecolampadius.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 245–

60. Göttingen: Vandenhoeck & Ruprecht, 2016.
- . “From Concord to Confession: The Wittenberg Concord and the *Consensus Tigurinus* in Historical Perspective.” *Reformation and Renaissance Review* 18, no. 1 (2016): 47–58.
- Cameron, Euan. “The *Consensus Tigurinus* and the Göppingen Eucharistic Confession: Continuing Instabilities in Geneva’s Relationship with Zurich and the Lutheran World.” *Reformation & Renaissance Review* 18, no. 1 (2016): 72–84.
- Campi, Emidio. “The *Consensus Tigurinus*: Origins, Assessment, and Impact.” *Reformation & Renaissance Review* 18, no. 1 (2016): 5–24.
- Gerrish, B. A. “Luther and the Reformed Eucharist: What Luther Said, or Might Have Said, about Calvin.” In *Encounters with Luther: New Directions for Critical Studies*, edited by Kirsi I. Stjerna and Brooks Schramm, 147–60. Louisville: Westminster John Knox Press, 2016.
- Holder, Ward R. “The Pain of Agreement: Calvin and the *Consensus Tigurinus*.” *Reformation & Renaissance Review* 18, no. 1 (2016): 85–94.
- Mock, Joe. “Union with Christ and the Lord’s Supper in Calvin.” *Reformed Theological Review* 75, no. 2 (2016): 106–29.
- Nimmo, Paul T. “Sacraments.” In *The Cambridge Companion to Reformed Theology*, edited by Paul T. Nimmo and David A. S. Fergusson, 79–95. Cambridge, UK: Cambridge University Press, 2016.
- Redding, Graham. “Medicine for Poor Sick Souls? Calvin’s Communion Service in Profile.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 3–12. Adelaide: ATF Theology, 2014.
- Smith, Allan Robert. “‘Lift Up Your Hearts’: A Contribution to the Understanding of John Calvin’s Teaching on the Eucharist and Its Setting within His Theology.” Dissertation, Doctor of Philosophy: University of Hertfordshire (United Kingdom), 2013.
- Speelman, Herman A. *Melanchthon and Calvin on Confession and Communion: Early Modern Protestant Penitential and Eucharistic Piety*. Göttingen: Vandenhoeck & Ruprecht, 2016.
- . “Eucharistische vroomheid in de late middeleeuwen en de vroegmoderne tijd: Nieuw licht op avondmaal en tucht bij Calvijn.” In *Godsvrucht in Geschiedenis: Bundel ter gelegenheid van het afscheid van Prof. Dr. Frank van der Pol als hoogleraar aan de Theologische Universiteit Kampen*, edited by E. A. de Boer and Harm J. Boiten, 191–207. Heerenveen: Groen, 2015.
- Zachman, Randall C. “Did the Zurich Consensus Create the Possibility of Future Dialogue with Wittenberg?” *Reformation & Renaissance Review* 18, no. 1 (2016): 59–71.

IV. Calvin and Social-Ethical Issues

- Witte, John, Jr. “Church, State, and Family in John Calvin’s Geneva: Domestic Disputes and Sex Crimes in Geneva’s Consistory and Council.” In *Law and Disputing in the Middle Ages: Proceedings of the Ninth Carlsberg Academy Conference on Medieval Legal History 2012*, edited by Per Andersen, Kirsi Salonen, Helle Møller Sigh, and Helle Vogt, 245–80.

Copenhagen: DJØF Publishing, 2013.

V. Calvin and Economic and Political Issues

- Blosser, Joe. "Christian Freedom in Political Economy: The Legacy of John Calvin in the Thought of Adam Smith." In *Adam Smith as Theologian*, edited by Paul Oslington, 46–60. New York: Routledge, 2011.
- Chung-Kim, Esther. "John Calvin on Poverty and Wealth." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 261–72. Göttingen: Vandenhoeck & Ruprecht, 2016.
- Hall, David W. *Calvin and Commerce (Jia'erwen yu shang ye)*. Translated by Song Shi. Chengdou: Si chuan ren min chu ban she, 2015.
- Jooste, Simon Nicholas. "Recovering the Calvin of 'Two Kingdoms'? A Historical-Theological Inquiry in the Light of Church-State Discourse in South Africa." Dissertation, Doctor of Philosophy: Stellenbosch University, 2013.
- Magyar, Balázs Dávid. "What Would Calvin Say? Responsible Stewardship in the Face of Today's Ecological and Financial Crisis." In *Hitetek Mellé Tudomány: Konferenciakötet*, edited by Zila Gábor, 11–27. Budapest: L'Harmattan Kiadó, 2014.
- Moraes, Gerson Leite de. *Entre a Bíblia e a espada : uma análise da filosofia e da teologia política em João Calvino*. São Paulo: Editora Mackenzie, 2014.
- Ross, Ryan J. "John Calvin and the Early French Reformation: Political and Theological Responses to Persecution, 1533-1562." *Westminster Theological Journal* 79 (2017): 1–23.
- Tuininga, Matthew J. "'Because of Your Hardness of Heart': Calvin and the Limits of the Law." *Scottish Journal of Theology* 69, no. 3 (2016): 281–94.
- . "Calvin as Two Kingdoms Theologian: In Theology, in Church, and in State." In *Anthropological Reformations—Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 393–401. Göttingen: Vandenhoeck & Ruprecht, 2015.
- . *Calvin's Political Theology and the Public Engagement of the Church: Christ's Two Kingdoms*. Cambridge: Cambridge University Press, 2017.

VI. Early Church and Medieval Influences

- Hollander, William den. "*Historicus Practicus*: Calvin's Use of Josephus in the *Commentaries* and *Lectures*." *Unio Cum Christo* 2, no. 1 (2016): 117–33.
- Kreijkes, Jeannette. "Calvin's Use of the Chevallon Edition of Chrysostom's *Opera Omnia*: The Relationship between the Marked Sections and Calvin's Writings." *Church History and Religious Culture* 96 (2016): 237–65.
- Lane, Anthony N. S. "Calvin's Use of Cyril of Alexandria." In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 181–212. Göttingen: Vandenhoeck & Ruprecht, 2016.

Moore, Peter Charles. “Gold without Dross: An Assessment of the Debt to John Chrysostom in John Calvin’s Oratory.” Ph.D. Dissertation, Macquarie University, 2013.

Papp, György. “Aspects of Calvin’s Use of Chrysostom-Quotations Concerning the Free Will: How Did Calvin Quote Chrysostom in the Chapters Concerning the ‘Free Will’ of His *Institutes*?” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 423–33. Göttingen: Vandenhoeck & Ruprecht, 2016.

VII. Calvinism

A. Theological Influence

1. Baptism

Scott, John Andrew. “Recovering the Meaning of Baptism in Westminster Calvinism in Critical Dialogue with Thomas F. Torrance.” Dissertation, Doctor of Philosophy: University of Edinburgh, 2015.

2. Christian Life

Ferrer, Véronique. *Exercices de l’âme fidèle: la littérature de piété en prose dans le milieu réformé francophone (1524-1685)*. Geneva: Droz, 2014.

3. Ecclesiology

Grosse, Christian, and Nicolas Fornerod. “Une Troisième voie entre le ‘modèle’ genevois de discipline ecclésiastique et celui de Jean Morély? Guillaume Houbraque et son traité sur la correction des vices et l’excommunication (1567).” *Revue de Théologie et de Philosophie* 148, no. 4 (2016): 713–31.

4. Revelation

Shu, Changwon. “Calvinism and the Puritan Faith.” *Presbyterian Theological Quarterly (Sinhak Chinam)* 83, no. 2 (2016): 171–95.

5. Worship

Moulin, Michèle. “Reliques et miracles: continuité de la controverse antipapiste au XIXe siècle en France.” *Revue d’Histoire du Protestantisme* 1, no. 3 (2016): 417–29.

Spicer, Andrew. “L’Entretien d’un catholique et d’un calviniste (1684): Huguenots et reliques dans l’Orléans moderne.” *Revue d’Histoire du Protestantisme* 1, no. 3 (2016): 345–61.

B. Cultural Influence

1. Overview

Fatio, Olivier. *Louis Tronchin : une transition calvinienne*. Paris: Classiques Garnier, 2015.

Page, Nick. "Calvinism, Counter-Reformation and Commonwealths." In *A Nearly Infallible History of Christianity*, 317–45. London: Hodder & Stoughton, 2013.

2. Arts

Barber, John. "The Music God Likes and the Calvinist Tradition." In *The Kuyper Center Review, Volume 3: Calvinism and Culture*, edited by Gordon Graham, 130–48. Grand Rapids: Eerdmans, 2013.

Henderson, Roger. "Rumors of Glory: Abraham Kuyper's Neo-Calvinist Theory of Art." *Pro Rege* 45, no. 4 (2017): 1–9.

Kaemingk, Matthew. "Theology and Architecture: Calvinist Principles for the Faithful Construction of Urban Space." In *The Kuyper Center Review, Volume 3: Calvinism and Culture*, edited by Gordon Graham, 51–62. Grand Rapids: Eerdmans, 2013.

MacInnis, John. "Teaching Music in the Reformed/Calvinist Tradition." *Pro Rege* 45, no. 4 (2017): 10–22.

3. Cultural Context — Intellectual History

Authentic Calvinism: Papers Read at the 2014 Westminster Conference. Westminster Conference Papers 2014. London: Westminster Conference, 2015.

Gilet, Myriam. "Restes mortels et reliques des hommes de guerre huguenots: L'exemple de l'amiral de Coligny." *Revue d'Histoire du Protestantisme* 1, no. 3 (2016): 391–415.

Hiebert, Jared, and Terry G. Hiebert. "New Calvinists and Neo-Anabaptists: A Tale of Two Tribes." *Direction* 42, no. 2 (2013): 178–94.

4. Literature

Froese, Vic. "New Calvinism: A Selected Bibliography." *Direction* 42, no. 2 (2013): 251–59.

Moffat, Kirstine. "'Mr Calvin and Mr Knox': The Calvinist Legacy in the Fiction and Poetry of New Zealand Scots." In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 213–34. Adelaide: ATF Theology, 2014.

Tipton, Joseph A. "The Muses in Mourning: Identity and Classicism in Calvinist Heidelberg." *Journal of Early Modern Christianity* 4, no. 1 (2017): 113–34.

Wang, Jennifer. "The Calvinian Eucharistic Poetics of Emily Dickinson." In *The Kuyper Center Review, Volume 3: Calvinism and Culture*, edited by Gordon Graham, 94–101. Grand Rapids: Eerdmans, 2013.

C. Social, Economic, and Political Influence

Little, David. "Calvinism, Constitutionalism, and the Ingredients of Peace." In *The Kuyper Center Review, Vol 4: Calvinism and Democracy*, edited by John Bowlin, 21–39. Grand Rapids: Eerdmans, 2014.

Zafirovski, Milan. "The Weber Thesis of Calvinism and Capitalism—Its Various Versions and Their 'Fate' in Social Science." *Journal of the History of the Behavioral Sciences* 52, no.

1 (2016): 41–58.

D. International Influence

1. Australia

Breward, Ian. “Calvin in Australia and New Zealand.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 235–55. Adelaide: ATF Theology, 2014.

2. Brazil

Lestringant, Frank. *Jean de Léry ou L'invention du sauvage: essai sur l'histoire d'un voyage fait en la terre du Brésil*. Études et essais sur la Renaissance 62. Paris: Classiques Garnier, 2016.

3. Canada

Cooper, Brian. “Reformed Theology Among Canadian Mennonite Brethren.” *Direction* 42, no. 2 (2013): 132–47.

4. China

Fällman, Fredrik. “Calvin, Culture, and Christ? Developments of Faith among Chinese Intellectuals.” In *Christianity in Contemporary China: Socio-Cultural Perspectives*, edited by Francis Khek Gee Lim, 153–68. London: Routledge, 2013.

5. England

Cooper, Tim. “John Owen, Richard Baxter and the Battle for Calvin in Later-Seventeenth-Century England.” *Southern Baptist Journal of Theology* 20, no. 4 (2016): 63–78.

Lucas, Scott. “‘An Auncient Zelous Gospeller [...] Desirous to Do Any Thing to Common Good’: Edward Whitchurch and the Reformist Cause in Marian and Elizabethan England.” *Reformation* 21, no. 1 (2016): 47–67.

Maag, Karin. “Calvin’s Impact in Elizabethan England.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 365–73. Göttingen: Vandenhoeck & Ruprecht, 2016.

6. France

Braghi, Gianmarco. “The Civil Magistrates of Geneva and the Placement of Pastors in France on the Eve of the First War of Religion (1562).” *Journal of Early Modern Christianity* 4, no. 1 (2017): 91–111.

Plank, Ezra Lincoln. “Creating Perfect Families: French Reformed Churches and Family Formation, 1559-1685.” Dissertation, Doctor of Philosophy: University of Iowa, 2013.

Reid, Thomas. “The Battles of the French Reformed Tradition.” *Puritan Reformed Journal* 50, no. 1 (2016): 74–96.

7. Hungary

Tóth, Zsombor. “‘Calvinian Anthropology’ and the Early Modern Hungarian Devotion: The Case of István Nagy Szőnyi, the First Hungarian Martyrologist.” In *Anthropological Reformations—Anthropology in the Era of Reformation*, edited by Anne Eusterschulte and Hannah Wälzholz, 415–28. Göttingen: Vandenhoeck & Ruprecht, 2015.

8. Korea

Kim, Kyeong-Jin. “Worship of the Korean Presbyterian Church in Its Contemporary Culture: Adaptation of Calvin’s Worship Theology to Our Ear.” *Asia-Pacific Journal of Theological Studies* 5 (2016): 64–87.

9. Netherlands

Bergsma, Wiebe. “Calvinism in the Northern Netherlands from a Farmer’s Point of View.” In *From Revolt to Riches: Culture and History of the Low Countries, 1500-1700*, edited by Theo Hermans and Reinier Salverda, 91–99. London: UCL Press, 2017.

10. New England

Van Engen, Abram C. *Sympathetic Puritans: Calvinist Fellow Feeling in Early New England*. Oxford: Oxford University Press, 2015.

11. New Zealand

Clarke, Alison. “Popular Piety, the Sacraments, and Calvinism in Colonial New Zealand.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 189–212. Adelaide: ATF Theology, 2014.

Matheson, Peter. “The Reception of Calvin and Calvinism in New Zealand: A Preliminary Trawl.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 171–88. Adelaide: ATF Theology, 2014.

Stenhouse, John. “Calvin’s Own Country? Calvinists, Anti-Calvinists and the Making of New Zealand Culture.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 143–69. Adelaide: ATF Theology, 2014.

12. Poland

Muller, Richard A. “Facing Poland: Calvin’s Polish Correspondence and the Geography of Reformation Europe.” (Russian Translation). *Журнал (Реформатський погляд) (Reformed Perspective)* 3, no. 1 (2017): 71–96.

Wilczek, Piotr. *Polonia Reformata: Essays on the Polish Reformation(s)*. Göttingen: Vandenhoeck & Ruprecht, 2016.

———. “The Polish Reception of John Calvin’s Works in the Context of the History of Christianity in Poland.” In *Polonia Reformata: Essays on the Polish Reformation(s)*, 23–36. Göttingen: Vandenhoeck & Ruprecht, 2016.

———. “The Polish Reception of John Calvin’s Works: In the Context of the History of

Christianity in Poland.” In *Calvinus Pastor Ecclesiae: Papers of the Eleventh International Congress on Calvin Research*, edited by Herman J. Selderhuis and Arnold Huijgen, 147–61. Göttingen: Vandenhoeck & Ruprecht, 2016.

13. Scotland

Roxborough, John. “Thomas Chalmers and Scottish Calvinism in the Nineteenth Century.” In *Calvin, The Man, and The Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles, 123–42. Adelaide: ATF Theology, 2014.

E. Critique

Fischer, Austin. *Young, Restless, No Longer Reformed: Black Holes, Love, and a Journey in and out of Calvinism*. Eugene: Cascade Books, 2014.

Thomas, Brian W. *Wittenberg vs. Geneva: A Biblical Bout in Seven Rounds on the Doctrines That Divide*. Irving, CA: New Reformation Publications, 2015.

VIII. Book Reviews

Ahnert, Thomas. Review of *The Lost World of John Witherspoon. Unravelling the Snodgrass Affair*, by Ronald Lyndsay Crawford. *Journal of Ecclesiastical History* 67, no. 1 (2016): 212.

Anderson, Clifford B. Review of *Neo-Calvinism and the French Revolution*, edited by James Eglinton and George Harinck. *Journal of Reformed Theology* 10, no. 2 (2016): 185–86.

Arnold, M. Review of *Correspondance de Théodore de Bèze. Tome XL (1599)*, edited by Hippolyte Aubert, et al. *Revue d’histoire et de philosophie religieuses* 96, no. 4 (2016): 487–88.

———. Review of *John Calvin as Sixteenth Century Prophet*, by Jon Balsarak. *Revue d’histoire et de philosophie religieuses* 96, no. 4 (2016): 484–85.

———. Review of *Registres du Consistoire de Genève au temps de Calvin: Tome IX (15 février 1554 - 31 janvier 1555)*, edited by Wallace McDonald, Isabella M. Watt, and Jeffrey Watt. *Revue d’histoire et de philosophie religieuses* 96, no. 4 (2016): 485–86.

Austin, Kenneth. Review of *John Calvin as Sixteenth-Century Prophet*, by Jon Balsarak. *Huguenot Society Journal* 30, no. 3 (2015): 413–14.

Balsarak, Jon. Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Reformation* 21, no. 2 (2016): 141–42.

———. Review of *Lifting Hearts to the Lord: Worship with John Calvin in Sixteenth-Century Geneva*, by Karin Maag. *Journal of Ecclesiastical History* 68, no. 2 (2017): 418.

Barbee, David. Review of *Did the Reformers Misread Paul? A Historical-Theological Critique of the New Perspective*, by Aaron T. O’Kelley. *Sixteenth Century Journal* 47, no. 2 (2016): 496–97.

Beck, Andreas J. Review of *The Irenic Calvinism of Daniel Kalaj (d. 1681): A Study in the History and Theology of the Polish-Lithuanian Reformation*, by Dariusz M. Bryćko.

- Journal of Reformed Theology* 10 (2016): 94–96.
- Biermann, Joel. Review of *Wittenberg vs. Geneva: A Biblical Bout in Seven Rounds on the Doctrines that Divide*, by Brian W. Thomas. *Concordia Historical Institute Quarterly* 90, no. 1 (2017): 65–66.
- Boehme, Armand J. Review of *Wittenberg vs. Geneva: A Biblical Bout in Seven Rounds on the Doctrines that Divide*, by Brian W. Thomas. *Reviews in Religion and Theology* 23, no. 3 (2016): 394–97.
- Brown, Raymond. Review of *Shapers of English Calvinism, 1660-1714: Variety, Persistence and Transformation*, by Dewey D. Wallace Jr. *Baptist Quarterly* 45, no. 1 (2013): 60–61.
- Butler, Jon. Review of *The Huguenots*, by Geoffrey Treasure. *Church History* 85, no. 3 (2016): 637–39.
- Cadier-Rey, Gabrielle. Review of *Agir pour l'église: ministères et charges ecclésiastiques dans les églises réformées (XVIe-XIXe)*, edited by Didier Poton and Raymond A. Mentzer. *Revue d'histoire du protestantisme* 1, no. 2 (2016): 278–79.
- Campbell, Blake I. Review of *The Way to Heaven: Catechisms and Sermons in the Establishment of the Dutch Reformed Church in the East Indies*, by Yudha Thianto. *Journal of Reformed Theology* 10, no. 3 (2016): 284–85.
- Canlis, Julie. Review of *Whitewash and the New Aesthetic of the Protestant Reformation*, by Victoria George. *Journal of Theological Studies* 68, no. 1 (2017): 410–11.
- Coretti, Carolyn. Review of *John Calvin as Sixteenth-Century Prophet*, by Jon Balsarak. *Church History* 84, no. 4 (2015): 881.
- . Review of *Registres du Consistoire de Genève au Temps de Calvin. Tome X (15 février 1555-6 février 1556)*, edited by Jeffrey Watt and Isabella M. Watt. *Sixteenth Century Journal* 48, no. 1 (2017): 212–13.
- Currie, Thomas W. Review of *Deviant Calvinism: Broadening Reformed Theology*, by Oliver Crisp. *Interpretation* 70, no. 4 (2016): 502.
- De Jong, James A. Review of *Godsvrucht in geschiedenis. Bundel ter gelegenheid van het afscheid van prof. dr. F. van der Pol als hoogleraar aan de Theologische Universiteit Kampen*, edited by E. A. de Boer and Harm J. Boiten. *Church History and Religious Culture* 96 (2016): 419–21.
- Deboos, Steve. Review of *Claude Pajon (1626-1685) and the Academy of Saumur: The First Controversy over Grace*, by Albert Gootjes. *Revue d'histoire du protestantisme* 1, no. 4 (2016): 610–13.
- Deur, Charles J. Review of *The Pastoral Ministry and Worship in Calvin's Geneva*, by Elsie Anne McKee. *Sixteenth Century Journal* 48, no. 1 (2017): 213–14.
- Duffy, Eamon. “The End of Christendom.” Review of *Reformations: The Early Modern World 1450-1650*, by Carlos M. N. Eire. *First Things* 267 (November 2016): 51–57.
- Dufour, Alain. Review of *Louis Tronchin, une transition calvinienne*, by Olivier Fatio. *Revue d'histoire du protestantisme* 1, no. 2 (2016): 272–77.
- Duker, Adam Asher. Review of *Calvinism: A History*, by D. G. Hart. *English Historical Review*

- 131, no. 550 (2016): 734–36.
- Edgar, William. Review of *Calvin*, by Bruce Gordon. *Unio Cum Christo* 2, no. 1 (2016): 222–26.
- Elliott, Mark W. Review of *Deviant Calvinism: Broadening Reformed Theology*, by Oliver Crisp. *Journal of Theological Studies* 68, no. 1 (2017): 479–81.
- Eudaly, Dustyn. Review of *John Calvin's Exegesis of the Old Testament*, by David Puckett. *Unio Cum Christo* 2, no. 1 (2016): 227–31.
- Farge, James K. Review of *GLN 15-16: les éditions imprimées à Genève, Lausanne et Neuchâtel aux XVe et XVIe siècles*, by Jean-François Gilmont. *Sixteenth Century Journal* 48, no. 1 (2017): 215–16.
- Farris, Joshua. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum*, by Andrew M. McGinnis. *Scottish Bulletin of Evangelical Theology* 33, no. 2 (2015): 264–66.
- Fehler, Brian. Review of *Sympathetic Puritans: Calvinist Fellow-Feeling in Early New England*, by Abram C. Van Engen. *Journal of Communication and Religion* 39, no. 3 (2016): 124–27.
- Fennell, Robert C. Review of *Calvin's Salvation in Writing: A Confessional Academic Theology*, by William A. Wright. *Journal of Theological Studies* 67, no. 2 (2016): 847–49.
- Finn, Nathan A. Review of *Fullerism as Opposed to Calvinism: A Historical and Theological Comparison of the Missiology of Andrew Fuller and John Calvin*, by A. Chadwick Mauldin. *Themelios* 37, no. 1 (2012): 96–97.
- Fornecker, Samuel. Review of *Learning from the Past: Essays on Reception, Catholicity, and Dialogue in Honour of Anthony N. S. Lane*, edited by Jon Balsarak and Richard Snoddy. *Reviews in Religion and Theology* 24, no. 1 (2017): 24–27.
- Ganim, Russell. Review of *Les Déniaisés: irréligion et libertinage au début de l'époque moderne*, by Jean-Pierre Cavaillé. *Renaissance Quarterly* 68, no. 4 (2015): 1475–77.
- Gibson, Jonathan. Review of *Calvin's Company of Pastors: Pastoral Care and the Emerging Reformed Church*, by Scott Manetsch. *Themelios* 41, no. 1 (2016): 143–44.
- Glomsrud, Ryan. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Modern Reformation* 26, no. 4 (2017): 60–63.
- Gordon, James R. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum*, by Andrew M. McGinnis. *International Journal of Systematic Theology* 19, no. 1 (2017): 120–23.
- Gribben, Crawford. Review of *Calvinism and the making of the European mind*, edited by Gijbert Van den Brink and Harrio M Höpfl. *The Journal of Ecclesiastical History* 67, no. 3 (2016): 660.
- Hall, Timothy D. Review of *Sympathetic Puritans: Calvinist Fellow Feeling in Early New England*, by Abram C. Van Engen. *Journal of American History* 102, no. 4 (2016): 1171–72.
- Hamilton, Alastair. Review of *On Time, Punctuality, and Discipline in Early Modern Calvinism*, by Max Engammare. *Heythrop Journal* 58, no. 3 (2017): 467–68.

- Hansen, Gary N. Review of *Calvin and the Reformed Tradition: On the Work of Christ and the Order of Salvation*, by Richard A. Muller. *Toronto Journal of Theology* 31, no. 2 (2015): 284–86.
- Haykin, Michael A. G. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Church History and Religious Culture* 96 (2016): 408–9.
- Hsia, R. Po-chia. Review of *Reformations: The Early Modern World, 1450-1650*, by Carlos M. N. Eire. *Sixteenth Century Journal* 47, no. 4 (2016): 1003–6.
- Hund, Johannes. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum*, by Andrew M. McGinnis. *Theologische Literaturzeitung* 141, no. 10 (2016): 1111–12.
- Jaynes, Jeffrey. Review of *The Reformation to the Modern Church. A Reader in Christian Theology*, edited by Keith D. Stanglin. *Church History and Religious Culture* 96 (2016): 410–12.
- Jones, Keith G. Review of *Fullerism as Opposed to Calvinism: A Historical and Theological Comparison of the Missiology of Andrew Fuller and John Calvin*, by A. Chadwick Mauldin. *Journal of European Baptist Studies* 13, no. 3 (2013): 51–52.
- Krumenacker, Yves. Review of *Guy de Brès: Un réformateur en Belgique et dans le nord de la France (1522-1567)*, by E. M. Braekman. *Revue d'histoire du protestantisme* 1, no. 4 (2016): 607–8.
- Lee, Hoon Jae. Review of *Calvin Meets Voltaire: The Clergy of Geneva in the Age of Enlightenment, 1685-1798*, by Jennifer Powell McNutt. *Journal of Religious History* 41, no. 2 (2017): 273–75.
- LeTourneau, Mark S. Review of *Shapers of English Calvinism, 1660-1714: Variety, Persistence, and Transformation*, by Dewey D. Wallace Jr. *Anglican and Episcopal History* 84, no. 3 (2015): 389–91.
- Louthan, Howard. Review of *Reformations: The Early Modern World, 1450-1650*, by Carlos M. N. Eire. *Church History* 85, no. 4 (2016): 843–45.
- Maag, Karin. Review of *Registres du Consistoire de Genève au temps de Calvin: Tome IX (15 février 1554 - 31 janvier 1555)*, edited by Wallace McDonald, Isabella M. Watt, and Jeffrey Watt. *Church History and Religious Culture* 96 (2016): 405–7.
- Maclean, Iain S. Review of *Sympathetic Puritans: Calvinist Fellow Feeling in Early New England*, by Abram C. Van Engen. *Religious Studies Review* 42, no. 3 (2016): 221.
- Madigan, Patrick. Review of *Calvin Meets Voltaire: the Clergy of Geneva in the Age of Enlightenment, 1685-1798*, by Jennifer Powell McNutt. *Heythrop Journal* 58, no. 3 (2017): 552–53.
- Mattes, Mark. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum*, by Andrew M. McGinnis. *Lutheran Quarterly* 29, no. 1 (2015): 107–9.
- McGraw, Ryan M. Review of *The Cambridge Companion to Reformed Theology*, edited by Paul T. Nimmo and David A. S. Fergusson. *Puritan Reformed Journal* 9, no. 1 (2017): 301–6.

- McKim, Donald K. Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Journal of Reformed Theology* 10, no. 4 (2016): 376–77.
- . Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Renaissance Quarterly* 69, no. 3 (2016): 1151–52.
- . Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Church History* 85, no. 4 (2016): 845–47.
- . Review of *Learning from the Past: Essays on Reception, Catholicity and Dialogue in Honour of Anthony N. S. Lane*, edited by Jon Balsarak and Richard Snoddy. *Journal of Theological Studies* 67, no. 1 (2016): 428–30.
- . Review of *The Pastoral Ministry and Worship in Calvin's Geneva*, by Elsie Anne McKee. *Renaissance Quarterly* 70, no. 2 (2017): 772–73.
- . Review of *Reformations: The Early Modern World, 1450-1650*, by Carlos M. N. Eire. *Journal of Theological Studies* 68, no. 1 (2017): 403–5.
- Mentzer, Raymond A. Review of *The Pastoral Ministry and Worship in Calvin's Geneva*, by Elsie Anne McKee. *Revue d'histoire du protestantisme* 1, no. 4 (2016): 608–10.
- . Review of *Politics, Gender, and Belief: The Long-Term Impact of the Reformation. Essays in Memory of Robert Kingdon*, edited by Amy Nelson Burnett, Kathleen M. Comerford, and Karin Maag. *Catholic Historical Review* 103, no. 1 (2017): 129–30.
- Metz, Detlef. Review of *Gegen Calvin: Contra Libellum Calvinini*, by Sebastian Castellio. *Theologische Literaturzeitung* 142, no. 1/2 (2017): 80–82.
- Müller, Denis. Review of *Théologies dialectiques. Aux origines d'une révolution intellectuelle*, by Christophe Chalamet. *Revue de Théologie et de Philosophie* 148 (2016): 708.
- Muller, Marc Frédéric. Review of *Traité messins, Tome I: Oraison très dévote 1542 and Forme d'oraison 1545*, by Guillaume Farel 1489-1565, edited by Reinhard Bodenmann, François Briegel, and Olivier Labarthe. *Études Théologiques et Religieuses* 91, no. 2 (2016): 311-12.
- Murdock, Graeme. Review of *Calvinism and the making of the European mind*, edited by Gijsbert Van den Brink and Harrio M Höpfl. *Journal of Reformed Theology* 10, no. 2 (2016): 187–88.
- Murphree, Mark. Review of *For Calvinism*, by Michael Horton. *Wesleyan Theological Journal* 48, no. 1 (2013): 179–81.
- Murray, P. J. Review of *Calvinism, Reform, and the Absolutist State in Elizabethan Ireland*, by Mark A. Hutchinson. *English Historical Review* 131, no. 552 (2016): 1144–45.
- Palmer, Stephen J. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum*, by Andrew M. McGinnis. *Trinity Journal* 37, no. 2 (2016): 290–92.
- Perkins, Harrison. Review of *The Covenant of Redemption: Origins, Development, and Reception*, by J. V. Fesko. *Scottish Bulletin of Evangelical Theology* 34, no. 2 (2016):

234–36.

- Pol, Frank van der. Review of “*Hij preekte, hij leerde altoos...*” *Predikantenportretten uit vijf eeuwen*, by Jan Peter Schouten. *Church History and Religious Culture* 96 (2016): 416–18.
- Song, Inseo. Review of *John Calvin as Sixteenth-Century Prophet*, by Jon Balsarak. *Journal of Presbyterian History* 94, no. 2 (2016): 83–84.
- Spierling, Karen E. Review of *The Pastoral Ministry and Worship in Calvin’s Geneva*, by Elsie Anne McKee. *Journal of Ecclesiastical History* 68, no. 3 (2017): 625–26.
- Stanglin, Keith D. Review of *De Arminiaanse Vredeskerk. Redevoeringen van Jacobus Arminius (1606) en Simon Episcopus (1618) over de onderlinge verdraagzaamheid van christenen*, by Simon Vuyk ed. *Church History and Religious Culture* 96 (2016): 434–35.
- Stewart, Kenneth J. Review of *John Calvin’s Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Themelios* 42, no. 1 (2017): 201–3.
- Summers, Kirk M. Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Sixteenth Century Journal* 48, no. 1 (2017): 290–92.
- Sumner, Darren. Review of *The Son of God Beyond the Flesh: A Historical and Theological Study of the Extra Calvinisticum*, by Andrew M. McGinnis. *Journal of Reformed Theology* 10, no. 3 (2016): 276–77.
- Taplin, Mark. Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Journal of Ecclesiastical History* 68, no. 1 (2017): 176–77.
- Thianto, Yudha. Review of *Calvin and the Book: The Evolution of the Printed Word in Reformed Protestantism*, edited by Karen E. Spierling. *Calvin Theological Journal* 52, no. 1 (2017): 115–17.
- Todd, Obbie Tyler. Review of *Theodore Beza: The Man and the Myth*, by Shawn D. Wright. *Themelios* 41, no. 3 (2016): 540–41.
- Tucker, Jameson. Review of *Religion, Reformation, and Repression in the Reign of Francis I: Documents from the Parlement of Paris, 1515-1547*, edited by James K. Farge. *Sixteenth Century Journal* 47, no. 2 (2016): 504–6.
- Valeri, Mark. Review of *Calvinism: A History*, by D. G. Hart. *Journal of Presbyterian History* 93, no. 2 (2015): 79–80.
- Warne, Nathaniel. Review of *Exodus and Liberation: Deliverance Politics from John Calvin to Martin Luther King Jr.*, by John Coffey. *The Historian* 78, no. 2 (2016): 375–77.
- Wells, Paul. Review of *The Theology of the French Reformed Churches: From Henry IV to the Revocation of the Edict of Nantes*, by Martin I. Klauber. *La Revue Réformée* 68, no. 5 (2017): 85–91.
- White, Robert. Review of *Knowing God and Ourselves: Reading Calvin’s Institutes Devotionally*, by David B. Calhoun. *The Banner of Truth*, no. 644 (2017): 32, 30.
- Whitford, David M. Review of *Church and School in Early Modern Protestantism: Studies in*

Honor of Richard A. Muller on the Maturation of a Theological Tradition, edited by Jordan J. Ballor, David S. Sytsma, and Jason Zuidema. *Renaissance Quarterly* 69, no. 2 (2016): 753–55.

Wisse, Maarten. Review of *Deviant Calvinism: Broadening Reformed Theology*, by Oliver Crisp. *Journal of Reformed Theology* 10 (2016): 79–80.

Wursten, Dick. Review of *GLN 15-16. Les éditions imprimées à Genève, Lausanne, et Neuchâtel aux XVe et XVIe siècles*, by Jean-François Gilmont. *Church History and Religious Culture* 97, no. 1 (2017): 126–27.

Zuidema, Jason. Review of *John Calvin: Christian Humanist and Evangelical Reformer*, by John W. De Gruchy. *Unio Cum Christo* 2, no. 1 (2016): 220–22.

IX. Bibliography

Cammenga, Ronald. “John Calvin Research Bibliography.” *Protestant Reformed Theological Journal* 50, no. 2 (2017): 68–96.