

Calvin Bibliography 2020

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. Critique*

III. Calvin's Theology

- A. Revelation*
 - 1. Exegesis and Hermeneutics
 - 2. Scripture
- B. Doctrine of God*
 - 1. Attributes
 - 2. Knowledge of God
 - 3. Creation
 - 4. Trinity
 - 5. Providence
- C. Doctrine of Christ*
- D. Doctrine of the Holy Spirit*

E. Doctrine of Humanity

1. Faith
2. Life after Death
3. Natural Law
4. Will

F. Doctrine of Salvation

1. Overview
2. Adoption
3. Assurance
4. Atonement
5. Election
6. Faith
7. Predestination
8. Union with Christ

G. Doctrine of the Christian Life

1. Overview
2. Prayer
3. Angels

H. Ecclesiology

1. Overview
2. Discipline
3. Polity

I. Worship

1. Overview
2. Images
3. Preaching
4. Sacraments

IV. Calvin and Economic and Political Issues

V. Calvinism

A. Theological Influence

1. Overview
2. Ecclesiology
3. Revelation
4. Salvation
5. Sin
6. Discipline

7. Missions
8. Creation
9. Christian Life

B. Cultural Influence

1. Education
2. Arts
3. Intellectual
4. Literature

C. Social, Economic, and Political Influence

D. International Influence

1. Canada
2. Asia
3. England
4. Europe
5. France
6. Scotland
7. Netherlands
8. Wales

E. Critique

VI. Book Reviews

I. Calvin's Life and Times

A. Biography

- Haykin, Michael A. G. "The Young Calvin." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 21–38. Wheaton, IL: Crossway, 2019.
- Nichols, Stephen J. "The Call to Geneva and the Struggle for Orthodoxy." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 39–57. Wheaton, IL: Crossway, 2019.
- Pak, G. Sujin. "John Calvin's Life." In *John Calvin in Context*, edited by R. Ward Holder, 9–16. New York: Cambridge University Press, 2019.
- Steele, David S. *A Godward Gaze: The Holy Pursuit of John Calvin*. Self-published, 2019.

B. Cultural Context—Intellectual History

- Bender, Kimlyn J. "The Reformers as Fathers of the Church: Luther and Calvin in the Thought of Karl Barth." *Scottish Journal of Theology* 72, no. 4 (2019): 414–31.
- Braghi, Gianmarco. "'Confessioni vestrae nonnulla visum est addere, per pauca vero commutare': L'approbation de la *Confession de foi* des Églises réformées de France, mai 1559." *Études Théologiques et Religieuses* 94, no. 3 (2019): 427–49.
- Carbonnier-Burkard, Marianne, and Olivier Millet. "Entre Luther et Calvin: Les années 1540." In "*Maudits Livres*": *La réception de Luther et les origines de la Réforme en France*, edited by Florine Lévecque-Stankiewicz, 239–63. Paris: Bibliothèque Mazarine & Editions de Cendres, 2018.
- . "Luther en français avant Calvin." In "*Maudits Livres*": *La réception de Luther et les origines de la Réforme en France*, edited by Florine Lévecque-Stankiewicz, 161–228. Paris: Bibliothèque Mazarine & Editions de Cendres, 2018.
- Engammare, Max. "La Sodalitas livresque de Calvin, Bullinger et Bèze: L'envoi de livres, une pratique réformée qui s'impose au monde lettré." In *Sodalitas litteratorum: Le compagnonnage littéraire néo-latin et français à la Renaissance; Études à la mémoire de Philip Ford*, edited by Ingrid A. R. De Smet and Paul White, 203–25. Geneva: Droz, 2019.
- Gomes, Jean Francesco A. L. "Reforming the Church, Home, and School: The Strategic Role of Catechesis in Calvin's Geneva." *Fides Reformata* 24, no. 1 (2019): 87–108.

- Helm, Paul. "Calvin, Calvinism, and Philosophy." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 76–93, 220–23. New York: Oxford University Press, 2019.
- Mentzer, Raymond A. "The Deconfessionalization of the Reformations." *Sixteenth Century Journal* 50, no. 1 (2019): 43–48.
- Millet, Olivier. "French Humanism." In *John Calvin in Context*, edited by R. Ward Holder, 34–44. New York: Cambridge University Press, 2019.
- Moehn, Wim. "John Calvin's *Institutes* as a Sourcebook for Guy de Brès." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 309–22. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Opitz, Peter. "Calvin and the Swiss and South German Evangelicals." In *John Calvin in Context*, edited by R. Ward Holder, 318–27. New York: Cambridge University Press, 2019.
- Pak, G. Sujin. "John Calvin's Life." In *John Calvin in Context*, edited by R. Ward Holder, 9–16. New York: Cambridge University Press, 2019.
- Rittgers, Ronald K. "Religious Colloquies." In *John Calvin in Context*, edited by R. Ward Holder, 183–89. New York: Cambridge University Press, 2019.
- Sanchez, Michelle C. "Calvin and the Two Bodies of Christ: Fiction and Power in Dogmatic Theology." *Political Theology* 19, no. 5 (2018): 439–56.
- . "Ritualized Doctrine? Rethinking Protestant Bodily Practice Through Attention to Genre in Calvin's *Institutio*." *Journal of the American Academy of Religion* 85, no. 3 (2017): 746–74.
- Sproul, R. C. "Afterword." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 575–78. Wheaton, IL: Crossway, 2019.
- Streete, Adrian. "Lucretius, Calvin, and Natural Law in *Measure for Measure*." In *Shakespeare and Early Modern Religion*, edited by David Loewenstein and Michael Witmore, 131–54. Cambridge: Cambridge University Press, 2015.
- Strohm, Christoph. "Luther-Rezeption beim jungen Calvin." *Archiv für Reformationsgeschichte* 110 (2019): 49–68.
- Summers, Kirk. "Reformation Humanism: Reading the Classics in the New Theology." *Reformation & Renaissance Review* 20, no. 2 (2018): 134–54.
- Tweeddale, John W. "Appendix: Reading Calvin and His Interpreters." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 579–84. Wheaton, IL: Crossway, 2019.

- Vlastuin, Willem van. "Calvin's Catholicity Reconsidered." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 353–67. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Woo, Kenneth J. "Calvin Studies in Context: A Modest Proposal." *Church History and Religious Culture* 97, no. 3–4 (2017): 334–45.

C. Cultural Context—Social History

- Backus, Irena. "L'enseignement à la fin du XVI^e siècle: Le cas genevois." *Institut d'Histoire de la Réformation* 40 (2018–2019): 29–37.
- Boer, Erik A. de. "Calvijns uitleg van Romeinen 9–11 tegen de achtergrond van de geschiedenis van de exegese van Origenes tot de Glossa ordinaria." *Koers* 82, no. 2 (2017): 1–11.
- Chung-Kim, Esther. "Aid for Refugees: Religion, Migration, and Poor Relief in Sixteenth-Century Geneva." *Reformation & Renaissance Review* 20, no. 1 (2018): 4–17.
- Demy, Timothy J. "John Calvin (1509–1564)." In *The Reformers on War, Peace, and Justice*, by Timothy J. Demy, Mark J. Larson, and J. Daryl Charles, 67–73. Eugene, OR: Pickwick Publications, 2019.
- Ebenezer, Matthew. "The Relevance of Calvin's View of Work and Calling in Newly Industrialized Countries." *Unio cum Christo* 5, no. 2 (2019): 145–61.
- Faessler, Marc. "Calvin et les juifs." In *Revisiter la Réforme: Questions intempêtes*, edited by Pierre Gisel and Jean-Marc Tétaz, 63–72. Lyon: Editions Olivétan, 2017.
- Fehleison, Jill. "Daily Life in Geneva." In *John Calvin in Context*, edited by R. Ward Holder, 87–93. New York: Cambridge University Press, 2019.
- Gordon, Bruce. "The Swiss Confederation in the Age of John Calvin." In *John Calvin in Context*, edited by R. Ward Holder, 61–69. New York: Cambridge University Press, 2019.
- Lehfeldt, Elizabeth A. "Calvin and Women." In *John Calvin in Context*, edited by R. Ward Holder, 155–63. New York: Cambridge University Press, 2019.
- Maag, Karin. "Reformed Education and the Genevan Academy." In *John Calvin in Context*, edited by R. Ward Holder, 111–18. New York: Cambridge University Press, 2019.
- Margolf, Diane C. "The French Wars of Religion." In *John Calvin in Context*, edited by R. Ward Holder, 50–58. New York: Cambridge University Press, 2019.

- Meli, Cinthia. "Bibliographie des sermons et recueils de sermons réformés composés en français et publiés à Genève entre 1550 et 1750." *Revue d'Histoire du Protestantisme* 4, no. 3 (2019): 445–71.
- Pak, G. Sujin. "John Calvin's Life." In *John Calvin in Context*, edited by R. Ward Holder, 9–16. New York: Cambridge University Press, 2019.
- Parker, Charles H. "Geneva and Its Protectors." In *John Calvin in Context*, edited by R. Ward Holder, 79–86. New York: Cambridge University Press, 2019.
- Pettegree, Andrew. "The Printed Word." In *John Calvin in Context*, edited by R. Ward Holder, 207–14. New York: Cambridge University Press, 2019.
- Price, David H. "Judaism in Europe during the Late Middle Ages and Renaissance." In *John Calvin in Context*, edited by R. Ward Holder, 139–46. New York: Cambridge University Press, 2019.
- Shepardson, Nikki. "Gender and the Rhetoric of Martyrdom." In *Burning Zeal: The Rhetoric of Martyrdom and the Protestant Community in Reformation France, 1520–1570*, 81–107, 169–75. Bethlehem, PA: Lehigh University Press, 2007.
- Spohnholz, Jesse. "Refugees." In *John Calvin in Context*, edited by R. Ward Holder, 147–54. New York: Cambridge University Press, 2019.
- Tyra, Steven W. "Strasbourg in the Sixteenth Century." In *John Calvin in Context*, edited by R. Ward Holder, 70–78. New York: Cambridge University Press, 2019.

D. Friends

- Brown, Christopher Boyd. "Calvin and Luther." In *John Calvin in Context*, edited by R. Ward Holder, 299–309. New York: Cambridge University Press, 2019.
- Bruening, Michael W. "Calvin's Friends: Farel, Viret, and Beza." In *John Calvin in Context*, edited by R. Ward Holder, 328–35. New York: Cambridge University Press, 2019.
- Demy, Timothy J. "Theodore Beza (1519–1605)." In *The Reformers on War, Peace, and Justice*, by Timothy J. Demy, Mark J. Larson, and J. Daryl Charles, 74–95. Eugene, OR: Pickwick Publications, 2019.
- Godfrey, W. Robert. "Calvin and Friends." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 131–58. Wheaton, IL: Crossway, 2019.
- Orr, Timothy J. "Calvin and Melanchthon." In *John Calvin in Context*, edited by R. Ward Holder, 310–17. New York: Cambridge University Press, 2019.

- Palombaro, Ottavio. "Beza's Pastoral Calling: Combat, Encouragement, and Duty." *Unio cum Christo* 5, no. 2 (2019): 97–110.
- Spijker, Willem van't. "Bucer und Calvin." In *Martin Bucer (1491–1551): Collected Studies on his Life, Work, Doctrine, and Influence*, edited by Marijn de Kroon, Willem van't Spijker, Christa Boerke, and Jan C. Klok, 143–53. Göttingen: Vandenhoeck & Ruprecht, 2018.
- . "Bucer's Influence on Calvin: Church and Community." In *Martin Bucer (1491–1551): Collected Studies on His Life, Work, Doctrine, and Influence*, edited by Marijn de Kroon, Willem van't Spijker, Christa Boerke, and Jan C. Klok, 155–68. Göttingen: Vandenhoeck & Ruprecht, 2018.

E. Polemical Relationships

- Chung-Kim, Esther. "Calvin's Lutheran Critics." In *John Calvin in Context*, edited by R. Ward Holder, 345–54. New York: Cambridge University Press, 2019.
- Essary, Kirk. "Calvin's Critics: Bolsec and Castellio." In *John Calvin in Context*, edited by R. Ward Holder, 336–44. New York: Cambridge University Press, 2019.
- Eurich, Amanda. "Polemic's Purpose." In *John Calvin in Context*, edited by R. Ward Holder, 215–23. New York: Cambridge University Press, 2019.
- Fisher, Jeff. "Housing a Heretic: Johannes Oecolampadius (1482–1531) and the 'Pre-History' of the Servetus Affair." *Reformation & Renaissance Review* 20, no. 1 (2018): 35–50.
- Huijgen, Arnold. "The Challenge of Heresy: Servetus, Stancaró, and Castellio." In *John Calvin in Context*, edited by R. Ward Holder, 258–66. New York: Cambridge University Press, 2019.
- Keen, Ralph. "Calvin's Catholic Critics." In *John Calvin in Context*, edited by R. Ward Holder, 355–63. New York: Cambridge University Press, 2019.
- Khumalo, Thapelo. "Calvin's Reply to Sadolet as an Extension of His Pastoral Ministry." *Koers* 82, no. 2 (2017): 1–5.
- McNutt, Jennifer Powell. "Calvin Legends: Hagiology and Demonology." In *John Calvin in Context*, edited by R. Ward Holder, 383–92. New York: Cambridge University Press, 2019.
- Tigchelaar, Alisa J. "The Theology of Vocation in Teresa of Avila's Reformed Convent through the Lens of 'Two Very Wicked Heretics.'" *Journal of Ecumenical Studies* 54, no. 2 (2019): 186–209.
- Veen, Mirjam van. "Calvin and the Anabaptists." In *John Calvin in Context*, edited by R. Ward Holder, 364–72. New York: Cambridge University Press, 2019.

Woo, Kenneth J. "Nicodemism and Libertinism." In *John Calvin in Context*, edited by R. Ward Holder, 287–95. New York: Cambridge University Press, 2019.

II. Calvin's Works

A. Works and Selections

Calvin, John. *Biblical Christianity: The Institutes of the Christian Religion*. Grace Essentials. Fearn, Ross-shire: Christian Heritage, 2017.

B. Critique

Sanchez, Michelle C. *Calvin and the Resignification of the World: Creation, Incarnation, and the Problem of Political Theology in the 1559 Institutes*. New York: Cambridge University Press, 2019.

Thomas, Derek W. H. "The Development of the *Institutes* from 1536 to 1559." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 199–222. Wheaton, IL: Crossway, 2019.

Zachman, Randall C. "The Style of Theology: Editions of the *Institutes*." In *John Calvin in Context*, edited by R. Ward Holder, 224–31. New York: Cambridge University Press, 2019.

III. Calvin's Theology

A. Revelation

1. Exegesis and Hermeneutics

Arnold, Margaret. "These Magdalens: Diversity in the Reformed Tradition." In *The Magdalene in the Reformation*, 167–99, 278–85. Cambridge, MA: Harvard University Press, 2018.

Britz, Dolf. "A Life Cultivated by Righteousness: Calvin's Exposition of the Eighth Commandment in Teaching Children." *Koers* 82, no. 2 (2017): 1–14.

Millet, Olivier. "A Comparison of Calvin and Other Exegetes on 1 Samuel 8." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 57–76. Göttingen: Vandenhoeck & Ruprecht, 2020.

2. Scripture

Balsarak, Jon. "Biblical Scholarship." In *John Calvin in Context*, edited by R. Ward Holder, 198–206. New York: Cambridge University Press, 2019.

Oliphint, K. Scott. "The Divinity and Authority of Scripture." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 225–50. Wheaton, IL: Crossway, 2019.

Song, Inseo. "Dynamics of the Sense of Scripture: Luther and Calvin on the Book of Isaiah." PhD diss., Princeton Theological Seminary, 2015.

B. Doctrine of God

1. Attributes

Hawkers, Thomas D. "John Calvin: Prophet of God's Love." *Westminster Theological Journal* 82, no. 1 (2020): 39–60.

McCray, Alden C. "'God, We Know, Is Subject to No Passions': The Impassibility of God in Calvin's Commentaries as a Test-Case for the Divine Attributes." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 295–307. Göttingen: Vandenhoeck & Ruprecht, 2020.

2. Knowledge of God

Chase, Kenneth R. "John Calvin: Practicing Divine Accommodation to Manifest God's Love." In *Words and Witnesses: Communication Studies in Christian Thought from Athanasius to Desmond Tutu*, edited by Robert H. Woods Jr. and Naaman K. Wood, 105–12. Peabody, MA: Hendrickson, 2018.

3. Creation

Fesko, J. V. "Creation and Humanity." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 251–74. Wheaton, IL: Crossway, 2019.

4. Trinity

Barbee, David. "Sources of Calvin's Trinitarian Theology." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 161–74. Göttingen: Vandenhoeck & Ruprecht, 2020.

Giselbrecht, Rebecca. "Trinitarian Controversies." In *John Calvin in Context*, edited by R. Ward Holder, 278–86. New York: Cambridge University Press, 2019.

Jenkins, Gary W. "Ignorantia Non Docta: John Calvin and Nicholas of Cusa's Neglected Trinitarian Legacy." In *Nicholas of Cusa and the Making of the Early Modern World*, edited by Simon J. G. Burton, Joshua Hollmann, and Eric M. Parker, 173–98. Boston: Brill, 2019.

Raalte, Theodore G. Van. "I Have Sought to Move All to Pray ... to This Good Father, by the Lord Jesus, in the Power of the Holy Spirit': Farel, Caroli, Calvin, and Farel's Trinitarian Prayers." *Calvin Theological Journal* 54, no. 2 (2019): 301–24.

5. Providence

Chan, Suk Yu Viola. "Is Job a Participant in God's Providence? Calvin's Interpretation of Human Participation in 'Providence de Dieu' in His *Sermons sur le livre de Job* (1554–1555)." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 189–201. Göttingen: Vandenhoeck & Ruprecht, 2020.

Hogge, W. Allen, and Charles Partee. "Calvin's Awful Health and God's Awesome Providence." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 267–89. Eugene, OR: Pickwick Publications, 2017.

Parsons, Burk. "The Providence of God." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 275–305. Wheaton, IL: Crossway, 2019.

Sanchez, Michelle C. "Calvin, Difficult Arguments, and Affective Responses: Providence as a Case Study in Method." *Journal of Religion* 99, no. 4 (2019): 467–91.

C. Doctrine of Christ

Clark, John C. "The Principal Point on Which Our Whole Salvation Turns': Calvin on the Vicarious Priesthood of Jesus Christ." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 128–51. Eugene, OR: Pickwick Publications, 2017.

Driel, Edwin Chr. van. "His Death Manifested Its Power and Efficacy in Us': The Role of Christ's Resurrection in John Calvin's Theology." *Journal of Reformed Theology* 12, no. 3 (2018): 217–34.

Hill, Preston. "'The Useful and Not-To-Be-Despised Mystery of a Most Important Matter': The Place of Christ's Descent into Hell in the Theology of John Calvin." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 243–55. Göttingen: Vandenhoeck & Ruprecht, 2020.

Radcliff, Jason R. "The Vicarious Humanity of Christ as the Basis of Christian Spirituality." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 184–98. Eugene, OR: Pickwick Publications, 2017.

- Seal, Michael Howard. "Calvin and the Imputation of the Obedience of Christ to the Believer." *Puritan Reformed Journal* 11, no. 2 (2019): 31–44.
- Wells, Paul. "John Calvin's 'Munus Triplex' a Hermeneutic of Salvation History: Alternative to 'Wandering in Uncertain and Stormy Paths.'" In *Reading and Listening: Meeting One God in Many Texts*, 275–83. Bergambacht: 2VM, 2018.
- . "The Person and Work of Christ." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 335–68. Wheaton, IL: Crossway, 2019.

D. Doctrine of the Holy Spirit

- Albisser, Ariane. "The Significance of Pneumatology for the Consensus Tigurinus." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 151–59. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Alten, H. H. van. "John Calvin on the Gifts of the Holy Spirit in His Commentary on Acts." *Koers* 82, no. 2 (2017): 1–13.
- Kreijkjes, Jeannette. "By Miracles or the Internal Witness of the Spirit? Calvin and Chrysostom on the Confirmation of the Gospel." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 271–81. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Maris, Hans J. W. "De Geest van Christus." *Koers* 82, no. 2 (2017): 1–6.
- Ross, Peter. *Pneumatology and Union: John Calvin and the Pentecostals*. Eugene, OR: Pickwick Publications, 2019.

E. Doctrine of Humanity

1. Faith

- Grow, Bobby. "'Assurance Is of the Essence of Saving Faith': Calvin, Barth, Torrance, and the 'Faith of Christ.'" In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 30–57. Eugene, OR: Pickwick Publications, 2017.
- Ochoa, Isaias D'Oleo. "John Calvin's Two-Fold Notion of Faith and the Possibility of Faith Formation: The Emerging Genevan Church's Understanding of Faith and Its Relation to Pastoral Care." *Fides Reformata* 24, no. 2 (2019): 109–37.

2. Life after Death

Young, Paul. "An Inferior Cause: The Role of Works in Final Judgment Using Calvin's Aristotelian Framework of Causation, with Special Reference to Romans 6:19–23." *Churchman* 134, no. 1 (2020): 11–28.

3. Natural Law

Lee, Constance Y. "The Spark That Still Shines: John Calvin on Conscience and Natural Law." *Oxford Journal of Law and Religion* 8, no. 3 (2019): 1–26.

Waters, Guy Prentiss. "The Law of God." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 307–34. Wheaton, IL: Crossway, 2019.

4. Will

Liu, Jinling. "Is Calvin a 'Hater of Humanity'? A Reflection on the Interpretations of Calvin's Anthropology." *Regent Review of Christian Thoughts* 23 (2018): 24–32. [in Chinese]

F. Doctrine of Salvation

1. Overview

Cary, Phillip. "Salvation: Faith in Christ's Promise Alone." In *The Meaning of Protestant Theology: Luther, Augustine, and the Gospel That Gives Us Christ*, 239–68. Grand Rapids: Baker Academic, 2019.

2. Adoption

Fisher, Jeff. "The Reformation of Adoption: Calvin and Oecolampadius on Rom. 8:14–32." *Trinity Journal* 40, no. 1 (2019): 21–36.

3. Assurance

Peterson, Robert A. "God's Preservation of His Saints." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 517–44. Wheaton, IL: Crossway, 2019.

4. Atonement

Owen, Paul. "John Calvin and Penal Substitutionary Atonement." In *Celebrating the Legacy of the Reformation*, edited by Kevin L. King, Edward Hindson, and Benjamin K. Forrest, 65–78. Nashville, TN: B&H Academic, 2019.

5. Election

Rock, Hugh. "Quakerism Understood in Relation to Calvinism: The Theology of George Fox." *Scottish Journal of Theology* 70, no. 3 (2017): 333–47.

Sanchez, Michelle C. "Reading Tradition as Pedagogy in Calvin and Augustine: The Case of Election." *Scottish Journal of Theology* 72, no. 1 (2019): 20–45.

Shepherd, Victor. "The Pastoral Function of Calvin's Doctrine of Election." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 241–66. Eugene, OR: Pickwick Publications, 2017.

Venema, Cornelis P. "The Doctrine of Election in Reformation Theology." In *Chosen in Christ: Revisiting the Contours of Predestination*, 175–212, 370–77. Fearn, Ross-shire: Mentor, 2019.

6. Faith

Hong, In-taek, and Yosep Kim. "A Study of Consistency of the Idea of Faith and Assurance between Calvin and Westminster Standards." *Presbyterian Theological Quarterly* 86, no. 3 (2019): 195–226. [in Korean]

7. Predestination

Helm, Paul. "Predestination." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 449–70. Wheaton, IL: Crossway, 2019.

Raith, Charles, II. "Predestination in Early Modern Thought." In *John Calvin in Context*, edited by R. Ward Holder, 249–57. New York: Cambridge University Press, 2019.

Spijker, Willem van't. "Prädestination bei Bucer und Calvin: Ihr gegenseitige Beeinflussung und Abhängigkeit." In *Martin Bucer (1491–1551): Collected Studies on his Life, Work, Doctrine, and Influence*, edited by Marijn de Kroon, Willem van't Spijker, Christa Boerke, and Jan C. Klok, 79–104. Göttingen: Vandenhoeck & Ruprecht, 2018.

8. Union with Christ

Emmert, Kevin P. "The Bond of Our Union: Calvin's Teaching on Personal Holiness in Relation to Communion with God." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 203–17. Göttingen: Vandenhoeck & Ruprecht, 2020.

Kim, Sun-Kwon. "Calvin's Soteriology: Through the Perspective of Union with Christ." *Korea Presbyterian Journal of Theology* 51, no. 3 (2019): 65–92 [in Korean].

G. Doctrine of the Christian Life

1. Overview

McDowell, John C. "Script(ur)ing the Performance of Neighborly Personhood: Theology's Transformative Reading with John Calvin." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 375–95. Eugene, OR: Pickwick Publications, 2017.

White, Robert. "Calvin Our Contemporary." *Banner of Truth* 634 (2016): 16–26.

2. Prayer

Kelly, Douglas F. "John Calvin and the Weekly Prayer Meeting." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow, 290–302. Eugene, OR: Pickwick Publications, 2017.

McKim, Donald K. *Everyday Prayer with John Calvin*. Phillipsburg, NJ: P&R Publishing, 2019.

3. Angels

MacDonald, James Ross. "Milton's Tutelary Angels." *Studies in English Literature, 1500–1900* 60, no. 1 (2020): 113–32.

H. Ecclesiology

1. Overview

Kayayan, Eric. "De Calvin à Althusius. L'importance du modèle ecclésiologique réformé pour la pensée fédérale." *Koers* 82, no. 2 (2017): 1–15.

McKee, Elsie A. "Worship, Pastorate, and Diaconate in Early Modern Europe." In *John Calvin in Context*, edited by R. Ward Holder, 119–27. New York: Cambridge University Press, 2019.

Tweeddale, John W. "The Church as Mother." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 471–88. Wheaton, IL: Crossway, 2019.

Willis, David E. "Calvin's Theology of Pastoral Care." *Theology Matters* 25, no. 2 (2019): 8–13.

2. Discipline

Kelly, Douglas F. "Calvin and the Consistory." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 95–130. Wheaton, IL: Crossway, 2019.

Watt, Jeffrey R. "Consistories and Discipline." In *John Calvin in Context*, edited by R. Ward Holder, 103–10. New York: Cambridge University Press, 2019.

3. Polity

Small, Joseph D. "All the Ministers Shall Meet Together." *Theology Matters* 25, no. 4 (2019): 4–15.

I. Worship

1. Overview

Ray, Richard A. "John Calvin on Theatrical Trifles in Worship." *Theology Matters* 25, no. 3 (2019): 1–6.

Speelman, H. A. *Bij God aan Tafel: Calvijns motieven om wekelijks avondmaal te vieren*. Baarn: Willem de Zwijgerstichting, 2017.

2. Images

Eire, Carlos M. N. "Early Modern Christianity and Idolatry." In *John Calvin in Context*, edited by R. Ward Holder, 267–77. New York: Cambridge University Press, 2019.

3. Preaching

Calhoun, David B. "Calvin the Pastor." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 59–93. Wheaton, IL: Crossway, 2019.

Engammare, Max. *Prêcher au XVI^e siècle: La forme du sermon réformé en Suisse (1520–1550)*. Geneva: Labor et Fides, 2018.

Lawson, Steven J. "The Expository Pulpit of John Calvin." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 159–97. Wheaton, IL: Crossway, 2019.

Phillips, Benjamin B. "Luther and Calvin's Theology of Preaching." In *Celebrating the Legacy of the Reformation*, edited by Kevin L. King, Edward Hindson, and Benjamin K. Forrest, 195–213. Nashville, TN: B&H Academic, 2019.

4. Sacraments

Burnett, Amy Nelson. "The Eucharist." In *John Calvin in Context*, edited by R. Ward Holder, 240–48. New York: Cambridge University Press, 2019.

Mathison, Keith A. "The Sacraments." In *John Calvin: For a New Reformation*, edited by Derek W. H. Thomas and John W. Tweeddale, 489–516. Wheaton, IL: Crossway, 2019.

Small, Joseph D. "Church of the Word and Sacrament." In *Flawed Church, Faithful God: A Reformed Ecclesiology for the Real World*, 42–61. Grand Rapids: Eerdmans, 2018.

- Spierling, Karen E. "Baptism." In *John Calvin in Context*, edited by R. Ward Holder, 232–39. New York: Cambridge University Press, 2019.
- Terlouw, Arjen. "'Naturally More Vehement and Intense': Vehemence in Calvin's Sermons on the Lord's Supper." *Reformation & Renaissance Review* 20, no. 1 (2018): 70–81.
- Zee, Leonard J. Vander. "The Loss and Renewal of Calvin's Eucharistic Theology in Reformed Churches." *Calvin Theological Journal* 55, no. 1 (2020): 67–94.

IV. Calvin and Economic and Political Issues

- Ahn, In-Sub. "Calvin's Use of Augustine in His View on Church and State: Calvin, Intercultural Student of Augustine." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 103–23. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Castro e Souza, Mauricio de. "A Ética de Calvino Quanto ao Trabalho." *Ciências Da Religião—História e Sociedade* 9, no. 1 (2011): 171–91.
- Hall, David W. "A Torrent of Power, a Presbyterian *Junto* and Calvinistic Republicanism." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 219–31. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Hildebrand, Pierrick. "Civil Order and Covenant: Heinrich Bullinger and John Calvin Compared." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 233–42. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Johnston, Carol Frances. "A Protestant Rethinking of Economics for a Healthier World." *American Journal of Economics and Sociology* 78, no. 2 (2019): 363–408.
- Kayayan, Eric. "From Israel to Geneva: Calvin's Sermons on Deuteronomy as Second Instruction on God's Government in the Wake of the Elections of 3 February 1555." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 257–69. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Kroon, Marijn de. "Bucer und Calvin: Das Obrigkeitverständnis beider Reformatoren nach ihrer Auslegung von Römer 13." In *Martin Bucer (1491–1551): Collected Studies on his Life, Work, Doctrine, and Influence*, edited by Marijn de Kroon, Willem van't Spijker, Christa Boerke, and Jan C. Klok, 169–82. Göttingen: Vandenhoeck & Ruprecht, 2018.

- . “Bucer und Calvin über das Recht auf Widerstand und die Freiheit der Stände.” In *Martin Bucer (1491–1551): Collected Studies on his Life, Work, Doctrine, and Influence*, edited by Marijn de Kroon, Willem van’t Spijker, Christa Boerke, and Jan C. Klok, 281–92. Göttingen: Vandenhoeck & Ruprecht, 2018.
- Manetsch, Scott M. “John Calvin, the Monarchomachs, and the Biblical Warrant for Political Resistance.” In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 13–36. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Margolf, Diane C. “The French Wars of Religion.” In *John Calvin in Context*, edited by R. Ward Holder, 50–58. New York: Cambridge University Press, 2019.
- Martin, Jeremiah. “Preaching Exile and Loss After Calvin: The Notion of Tragedy in the Sermons of Theodore Beza.” In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 283–94. Göttingen: Vandenhoeck & Ruprecht, 2020.
- McKee, Elsie A. “Praying for the Dead or for the King? Prayers of Intercession in the Roman Catholic and Reformed Traditions.” In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 77–101. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Monod, Jean-Claude. “Les effets politiques de la Réforme: De la philosophie de l’Histoire à la sociologie historique.” In *Revisiter la Réforme: Questions intempestives*, edited by Pierre Gisel and Jean-Marc Tétaz, 82–91. Lyon: Editions Olivétan, 2017.
- Muttitt, Andrew. “John Calvin, 2 Samuel 2:8–32 and Resistance to Civil Government: Supreme Equivocation or Mastery of Contextual Exegesis?” *Koers* 82, no. 2 (2017): 1–6.
- Naphy, William G. “Reforming the City-State: Government in Geneva.” In *John Calvin in Context*, edited by R. Ward Holder, 94–102. New York: Cambridge University Press, 2019.
- Olson, Jeannine. “Freed by Grace and Politics, Calvinism Realized in Béarn: Pierre Viret, Nicolas Des Gallars, & Queen Jeanne D’Albret.” In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 323–35. Göttingen: Vandenhoeck & Ruprecht, 2020.

- Pitkin, Barbara. "Calvin and Politics According to the Mosaic Harmony (1563 | 1564): Text, Paratext, and Context." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 37–56. Göttingen: Vandenhoeck & Ruprecht, 2020.
- Plessis, Danie F. du. "Re-Visiting the Relevance of John Calvin's Values of Self-Denial and Calling for New Learning Organisations." *Koers* 82, no. 2 (2017): 1–13.
- Reid, Jonathan A. "French Religious Politics." In *John Calvin in Context*, edited by R. Ward Holder, 42–49. New York: Cambridge University Press, 2019.
- Wiley, Daniel. "'But If We Have Respect to the Word of God': An Evaluation of Calvin's Perspectives on the Believer's Responsibility to the Governing Authorities." *Puritan Reformed Journal* 11, no. 2 (2019): 45–64.
- Zwierlein, Cornel. "Resisting the Thomist Temptation: A Good Political Order According to Calvin." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 125–48. Göttingen: Vandenhoeck & Ruprecht, 2020.

V. Calvinism

A. Theological Influence

1. Overview

- Stanglin, Keith D. "Calvin's Theological Legacy from the Seventeenth through the Nineteenth Centuries." In *John Calvin in Context*, edited by R. Ward Holder, 418–26. New York: Cambridge University Press, 2019.

2. Ecclesiology

- Summers, Kirk. "Theodore Beza's 'Bare-Breasted Religion': Liturgical Mystery and the English Vestments Controversy." In *Calvinus Frater in Domino: Papers of the Twelfth International Congress on Calvin Research*, edited by Arnold Huijgen and Karin Maag, 337–51. Göttingen: Vandenhoeck & Ruprecht, 2020.

3. Revelation

- Kavaliunaitė, Gina. "Calvinist Bibles in the Grand Duchy of Lithuania." In *Word of God, Words of Men: Translations, Inspirations, Transmissions of the Bible in the Polish-Lithuanian Commonwealth in the Renaissance*, edited by Joanna Pietrzak-Thébault, 229–51. Göttingen: Vandenhoeck & Ruprecht, 2019.

4. Salvation

Beck, Peter. "Dear Mr. Edwards: Theological Dialogue about Seeking God." *Puritan Reformed Journal* 11, no. 1 (2019): 151–67.

Nascimento, Jeverson. "As Diferenças Doutrinárias do Calvinismo e do Arminianismo." *Azusa: Revista de Estudos Pentecostais* 9, no. 1 (2018): 81–108.

5. Sin

Cumming, Nicholas A. "Sin Is Rightly Called the Punishment of Sin': Francis Turretin's Reformed Doctrine of Sin." *Reformation & Renaissance Review* 22, no. 1 (2020): 48–63.

6. Discipline

Murdock, Graeme. "Calvinism and Moral Discipline." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 186–204, 242–47. New York: Oxford University Press, 2019.

7. Missions

Marrero, Bárbaro Abel. "Calvinism Resurgence and Western Cuba Baptists in the Twenty-First Century." *Great Commission Research Journal* 11, no. 1 (2019): 52–75.

Tow, Timothy, and Jeffrey Khoo. "Calvinism and Evangelism." *Burning Bush* 26, no. 1 (2020): 1–6.

8. Creation

Sasser, Nathan. "Temporal Creation and Cosmological Arguments in Early-Modern Calvinism." *Reformation & Renaissance Review* 21, no. 1 (2019): 47–63.

9. Christian Life

Gribben, Crawford. "Calvinism, Conversion, and the Science of the Self." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 37–56, 212–17. New York: Oxford University Press, 2019.

B. Cultural Influence

1. Education

Hart, D. G. "Calvinism and Education." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 57–75, 217–20. New York: Oxford University Press, 2019.

2. Arts

Sierhuis, Freya, and Adrian Streete. "Calvinism and Theater in Early Modern England and the Dutch Republic." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 117–37, 226–30. New York: Oxford University Press, 2019.

Vanhaelen, Angela. "Calvinism and Visual Culture: The Art of Evasion." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 138–53, 230–33. New York: Oxford University Press, 2019.

3. Intellectual

Gordon, Bruce. "The Reception of John Calvin in the Twentieth and Twenty-First Centuries." In *John Calvin in Context*, edited by R. Ward Holder, 427–35. New York: Cambridge University Press, 2019.

4. Literature

Broggi, Alicia. "'A Language I Have Not Unlearned': Cultivating an Historical Awareness of J. M. Coetzee's Engagement with Christianity." *Literature and Theology* 32, no. 4 (2018): 452–74.

Dick, Alexander. "'A Good Deal of Trash': Reading Societies, Religious Controversy and Networks of Improvement in Eighteenth-Century Scotland." *Journal for Eighteenth-Century Studies* 38, no. 4 (2015): 585–98.

Frappier, Louise. "Le conflit des publics dans le théâtre tragique imprimé de Théodore de Bèze et de Louis Des Masures." *Renaissance and Reformation* 42, no. 1 (2019): 67–94.

Smith, Matthew J. "'At War 'Twi'xt Will and Will Not': On Shakespeare's Idea of Religious Experience in *Measure for Measure*." *Religions* 9, no. 12 (2018): 1–18.

Sweetnam, Mark S. "Calvinism and Literature." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 94–114, 223–26. New York: Oxford University Press, 2019.

C. Social, Economic, and Political Influence

Hattenhauer, Christian. "Hugues Doneau (1527–1591)." In *Great Christian Jurists in French History*, edited by Olivier Descamps and Rafael Domingo, 173–90. Cambridge: Cambridge University Press, 2019.

Kooi, Christine. "Calvinism and War." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 171–85, 239–42. New York: Oxford University Press, 2019.

- Schmoeckel, Mathias. "François Hotman (1524–1590)." In *Great Christian Jurists in French History*, edited by Olivier Descamps and Rafael Domingo, 149–72. Cambridge: Cambridge University Press, 2019.
- Summers, Kirk. "Consoling the Huguenot Refugees in Late Sixteenth-Century Geneva." *Archiv für Reformationsgeschichte* 110 (2019): 237–67.
- Veen, Mirjam van. "Exiles and Calvinist Identity." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 157–70, 233–39. New York: Oxford University Press, 2019.
- Witte, John, Jr. "John Calvin (1509–1564)." In *Great Christian Jurists in French History*, edited by Olivier Descamps and Rafael Domingo, 117–33. Cambridge: Cambridge University Press, 2019.

D. International Influence

1. Canada

- Vissers, John A. "Calvin and Canadian Protestantism: The Thought and Influence of W. W. Bryden." *Toronto Journal of Theology* 31, no. 1 (2015): 5–16.

2. Asia

- Thianto, Yudha. "Calvin in Asia." In *John Calvin in Context*, edited by R. Ward Holder, 409–17. New York: Cambridge University Press, 2019.

3. England

- Gribben, Crawford. "Calvin and Calvinism in Early Modern England, Scotland, and Ireland." In *John Calvin in Context*, edited by R. Ward Holder, 393–400. New York: Cambridge University Press, 2019.

4. Europe

- Holt, Mack P. "International Calvinism." In *John Calvin in Context*, edited by R. Ward Holder, 375–82. New York: Cambridge University Press, 2019.

5. France

- Rivault, Antoine. "Les placards de Nantes (mai 1560): Le militantisme écrit des huguenots au début des troubles de religion." *Revue d'Histoire du Protestantisme* 4, no. 3 (2019): 365–87.

6. Scotland

- Brock, Michelle D. "Reforming the Devil." In *Satan and the Scots: The Devil in Post-Reformation Scotland, c. 1560–1700*, 19–46. London: Routledge, 2016.

7. Netherlands

Hollander, August den. "Biblical Geography: Maps in Sixteenth-Century Printed Bibles from the Low Countries." *Church History and Religious Culture* 99, no. 2 (2019): 137–50.

Kooi, Christine. "Calvinism in the Early Modern Netherlands and the Dutch Atlantic World." In *John Calvin in Context*, edited by R. Ward Holder, 401–8. New York: Cambridge University Press, 2019.

8. Wales

Pak, Ung Kyu. "A Reconsideration of George Whitefield's Relationship with the Welsh Calvinistic Methodism." *ACTS Theological Journal* 38, no. 4 (2018): 129–60.

E. Critique

Clark, Richard E. "The Calvinism of Arminius." PhD diss., New Orleans Baptist Theological Seminary, 2018.

Habets, Myk, and Bobby Grow, eds. "Introduction: On Dogmatics and Devotion in the Christian Life." In *Evangelical Calvinism. Volume 2: Dogmatics and Devotion*, 1–14. Eugene, OR: Pickwick Publications, 2017.

Rester, Todd. "Describing Calvinism." In *Cultures of Calvinism in Early Modern Europe*, edited by Crawford Gribben and Graeme Murdock, 15–36, 208–12. New York: Oxford University Press, 2019.

Rolhs, Jan. "Zwischen Nationalismus und Gleichschaltung: Die Reformation in den Romanen Stefan Zweigs." *Neue Zeitschrift für Systematische Theologie und Religionsphilosophie* 61, no. 2 (2019): 272–96.

VI. Book Reviews

Balsarak, Jon. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Relegere: Studies in Religion and Reception* 7, no. 1 (2018): 233–35.

———. Review of *Opera omnia*, Series IV Scripta didactica et polemica, volumen VI: *Pro G. Farellio et collegis ejus, adversus Petri Caroli theologastri calumnias, defensio Nicolai Gallasii / Refutatio blasphemiae Farellistarum in sacrosanctam Trinitatem*, by John Calvin. Edited by Olivier Labarthe and Reinhard Bodenmann. *Church History and Religious Culture* 97, no. 3–4 (2017): 486–88.

Bolt, John. Review of *Eén met Christus: Een klein traktaat over het Heilig Avondmaal*, by John Calvin. *Church History and Religious Culture* 97, no. 3–4 (2017): 483–85.

- Bruce, James E. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Anglican and Episcopal History* 86, no. 3 (2017): 325–27.
- Buckner, Forrest H. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Calvin Theological Journal* 53, no. 2 (2018): 466–68.
- Campi, Emidio. Review of *John Calvin as Sixteenth-Century Prophet*, by Jon Balsarak. *Church History and Religious Culture* 97, no. 3–4 (2017): 489–91.
- Carbonnier-Bukard, Marianne. Review of *Le Jubilé: En lisant la presse genevoise de 1959*, by Luc Weibel. *Revue d'Histoire du Protestantisme* 4, no. 3 (2019): 520–21.
- Centini, Kaitlyn, and W. Travis McMaken. Review of *Calvin's Tormentors: Understanding the Conflicts That Shaped the Reformer*, by Gary W. Jenkins. *Interpretation: A Journal of Bible and Theology* 74, no. 2 (2020): 216–17.
- Chibi, Andrew A. Review of *Calvin's Tormentors: Understanding the Conflicts That Shaped the Reformer*, by Gary W. Jenkins. *Sixteenth Century Journal* 50, no. 2 (2019): 526–29.
- Dunan-Page, Anne. Review of *Emancipating Calvin. Culture and Confessional Identity in Francophone Reformed Communities*, edited by Karen E. Spierling, Erik A. de Boer, and R. Ward Holder. *Church History and Religious Culture* 99, no. 1 (2019): 92–94.
- Dyrness, William A. Review of *John Calvin's Institutes of the Christian Religion: A Biography*, by Bruce Gordon. *Scottish Journal of Theology* 71, no. 1 (2018): 104–6.
- Fesko, J. V. Review of *The Cambridge Companion to Reformed Theology*, edited by Paul T. Nimmo and David A. S. Fergusson. *Church History and Religious Culture* 97, no. 3–4 (2017): 498–500.
- Gootjes, Albert. Review of *Predestination and Preaching in Genevan Theology from Calvin to Pictet*, by Pieter L. Rouwendal. *Church History and Religious Culture* 99, no. 1 (2019): 95–97.
- Green, Jonathan. Review of *The Reformation of Prophecy. Early Modern Interpretations of the Prophet and Old Testament Prophecy*, by G. Sujin Pak. *Church History and Religious Culture* 99, no. 2 (2019): 281–82.
- Haviland-Pabst, Thomas. Review of *Evangelical Calvinism: Volume 2: Dogmatics and Devotion*, edited by Myk Habets and Bobby Grow. *Calvin Theological Journal* 53, no. 2 (2018): 469–71.
- . Review of *Semper Reformanda: John Calvin, Worship, and the Reformed Traditions*, edited by Barbara Pitkin. *Calvin Theological Journal* 55, no. 1 (2020): 188–90.

- Hazlett, Ian. Review of *Melanchthon and Calvin on Confession and Communion. Early Modern Protestant Penitential and Eucharistic Piety*, by Herman A. Speelman. *Church History and Religious Culture* 97, no. 3–4 (2017): 478–82.
- Hugill, Andrea. Review of *The Reformation Commentary on Scripture: Acts*, edited by Esther Chung-Kim and Todd R. Hains. *Reformation & Renaissance Review* 22, no. 1 (2020): 81–83.
- Hussey, Phillip. Review of *Debated Issues in Sovereign Predestination: Early Lutheran Predestination, Calvinian Reprobation, and Variations in Genevan Lapsarianism*, by Joel R. Beeke. *Journal of Reformed Theology* 13, no. 2 (2019): 173–74.
- Klauber, Martin I. Review of *Correspondance de Théodore de Bèze, vol. 42 (1601–1602), and vol. 43 (1603–1605)*, edited by Alain Dufour et al. *Sixteenth Century Journal* 50, no. 2 (2019): 590–92.
- Krumenacker, Yves. Review of *Minorités et mentalités religieuses en Europe moderne: L'exemple des huguenots; Études recueillies par Michael Green*, by Myriam Yardeni. *Revue d'Histoire de l'Eglise de France* 105, no. 254 (2019): 147–48.
- . Review of *Prêcher au XVI^e siècle: La forme du sermon réformé en Suisse (1520–1550)*, by Max Engammare. *Revue d'Histoire de l'Eglise de France* 105, no. 254 (2019): 149–50.
- Maag, Karin. Review of *Registres du Conseil de Genève à l'époque de Calvin. Tome VI (1 janvier – 31 décembre 1541)*, edited by Sandra Coram-Mekkey and Christophe Chazalon. *Church History and Religious Culture* 97, no. 3–4 (2017): 492–94.
- Mattes, Mark. Review of *The Origins of Protestant Aesthetics in Early Modern Europe: Calvin's Reformation Poetics*, by William A. Dyrness. *Christian Scholar's Review* 49, no. 3 (2020): 311–14.
- McKim, Donald K. Review of *Reformed Churches Working in Unity and Diversity: Global Historical, Theological and Ethical Perspectives*, edited by Ábrahám Kovács. *Journal of Reformed Theology* 13, no. 2 (2019): 185–86.
- Moehn, Wim. Review of *The Pastoral Ministry and Worship in Calvin's Geneva*, by Elsie A. McKee. *Church History and Religious Culture* 97, no. 3–4 (2017): 495–97.
- Murdock, Graeme. Review of *Calvinism: A Very Short Introduction*, by Jon Balsarak. *Journal of Ecclesiastical History* 69, no. 3 (2018): 650–51.
- Peels, H. G. L. Review of *Genezing door Zijn striemen: Zeven preken over Jesaja 53*, by John Calvin. *Theologia Reformata* 62, no. 3 (2019): 323.

- Pettegree, Andrew. Review of *Semper Reformanda: John Calvin, Worship, and the Reformed Traditions*, edited by Barbara Pitkin. *Church History and Religious Culture* 99, no. 2 (2019): 283–85.
- Reinhardt, Volker. Review of *Conseil à la France désolée*, by Sébastien Castellion. Edited by Florence Alazard, Stéphan Georget, Laurent Gerbier, Paul-Alexis Mellet, and Romain Menini. *Church History and Religious Culture* 98, no. 2 (2018): 300–302.
- Revell, Roger L. Review of *Luther and Calvinism: Image and Reception of Martin Luther in the History and Theology of Calvinism*, edited by Herman A. Selderhuis and J. Marius J. Lange van Ravenswaay. *Journal of Reformed Theology* 13, no. 2 (2019): 171–72.
- Spierling, Karen E. Review of *Calvin's Political Theology and the Public Engagement of the Church. Christ's Two Kingdoms*, by Matthew J. Tuininga. *Church History and Religious Culture* 98, no. 3-4 (2018): 497–99.
- Steinacher, C. Mark. Review of *Morality After Calvin: Theodore Beza's Christian Censor and Reformed Ethics*, by Kirk M. Summers. *Renaissance and Reformation* 42, no. 1 (2019): 416–18.
- Wallet, Bart. Review of *De Reformatie, het Oude Testament en de Joden*, by Wulfert de Greef. *Church History and Religious Culture* 98, no. 2 (2018): 303–5.
- Wursten, Dick. Review of *Psalmrezeption in reformatorischem Liedgut: Entstehung, Gestalt und konfessionelle Eigenarten des Psalmliedes, 1523–1650*, by Andrea Hofmann. *Church History and Religious Culture* 98, no. 1 (2018): 169–75.
- Zuidema, Jason. Review of *Traité messins. Tome II*, by Guillaume Farel. Edited by Reinhard Bodenmann, Françoise Briegel, and Olivier Labarthe. *Church History and Religious Culture* 99, no. 1 (2019): 86–88.

License and Permissible Use Notice

These materials are provided to you by the American Theological Library Association, operating as Atla, in accordance with the terms of Atla's agreements with the copyright holder or authorized distributor of the materials, as applicable. In some cases, Atla may be the copyright holder of these materials.

You may download, print, and share these materials for your individual use as may be permitted by the applicable agreements among the copyright holder, distributors, licensors, licensees, and users of these materials (including, for example, any agreements entered into by the institution or other organization from which you obtained these materials) and in accordance with the fair use principles of United States and international copyright and other applicable laws. You may not, for example, copy or email these materials to multiple web sites or publicly post, distribute for commercial purposes, modify, or create derivative works of these materials without the copyright holder's express prior written permission.

Please contact the copyright holder if you would like to request permission to use these materials, or any part of these materials, in any manner or for any use not permitted by the agreements described above or the fair use provisions of United States and international copyright and other applicable laws. For information regarding the identity of the copyright holder, refer to the copyright information in these materials, if available, or contact Atla using the Contact Us link at www.atla.com.

Except as otherwise specified, Copyright © 2021 Atla.