

Christian Ethics and the Church

Ecclesial Foundations for Moral Thought and Practice

Philip Turner

Christian Ethics and the Church introduces Christian ethics from a theological perspective, spelling out the implications of moral theology for the common life of the church. Philip Turner, a leading expert in the field, explores the intersection of moral theology and ecclesiology, arguing that the focus of Christian ethics should not be personal holiness or social reform but how Christians are to live with one another. A theology of moral thought and practice must take its cues from the notion that human beings, upon salvation, are redeemed and called into a life oriented around the community of the church. *Christian Ethics and the Church* distills a senior scholar's life work and will be valued by professors and students of Christian ethics, theology, and ecclesiology.

Contents

Introduction

Part 1: The Focus of Christian Ethics: Three Accounts

1. John Cassian's Ethic of Individual Salvation
2. Walter Rauschenbusch's Ethic of Social Redemption
3. John Howard Yoder's Ethic of Communal Witness

Part 2: A Prismatic Case: The Epistle to the Ephesians

4. The Goal and Basis of Life Together in Christ: A Reading of the Epistle to the Ephesians (Part One)
5. The Character of Life Together in Christ: A Reading of the Epistle to the Ephesians (Part Two)

Part 3: Possible Exceptions

6. Possible Exceptions: The Self
7. Possible Exceptions: Society

Part 4: The Shape of an Ecclesial Ethic

8. The Goal, Basis, and Character of an Ecclesial Ethic
9. The Ecclesial Setting of a Devout and Holy Life
10. An Ecclesial View of Life in Civil Society
11. An Ecclesial View of Life within Political Society (Part One)
12. An Ecclesial View of Life within Political Society (Part Two)

Afterword

Indexes

June 2015 • 304 pp. • paper • \$26.99 • 978-0-8010-9707-2

Ethics, Ecclesiology

ebook available

Philip Turner (PhD, Princeton University) is an Episcopal priest and the author or editor of several books, including *The Crisis of Moral Teaching in the Episcopal Church*. Now retired, he previously served as professor of Christian ethics at The General Theological Seminary in New York and as dean of the Berkeley Divinity School at Yale University. More recently, he served as interim dean and president of the Seminary of the Southwest and interim rector at Church of the Incarnation in Dallas, Texas.

B

Also of Interest

INTRODUCING MORAL THEOLOGY
TRUE HAPPINESS AND THE VIRTUES
William C. Mattison III
432 pp. • paper • \$29.99
978-1-58743-223-1
ebook available

REVIVING EVANGELICAL ETHICS
THE PROMISES AND PITFALLS OF CLASSIC MODELS OF MORALITY
Wyndy Corbin Reuschling
188 pp. • paper • \$24.00
978-1-58743-189-0
ebook available

THE HEART OF CATHOLIC SOCIAL TEACHING
ITS ORIGINS AND CONTEMPORARY SIGNIFICANCE
David Matzko McCarthy, ed.
224 pp. • paper • \$26.00
978-1-58743-248-4
ebook available

WITH THE GRAIN OF THE UNIVERSE
THE CHURCH'S WITNESS AND NATURAL THEOLOGY
Stanley Hauerwas
264 pp. • paper • \$25.00
978-0-8010-4898-2
ebook available

Why Christian Faith Still Makes Sense

A Response to Contemporary Challenges

C. Stephen Evans

ACADIA STUDIES IN BIBLE AND THEOLOGY

Craig A. Evans and Lee Martin McDonald, series editors

“Lucid and accessible, this would be a great book to give to students and laypeople who wish to understand how reason supports Christian faith in the light of modern challenges.”—**George M. Marsden**, University of Notre Dame

“Written by a seasoned Christian philosopher, this book is a marvelous overview of the reasonableness of biblical faith in a skeptical age. Evans’s work is fresh and engaging, and the case for Christianity is further illuminated by his inclusion of Kierkegaard’s reflections on reason, paradox, and belief. A delight to read!”—**Paul Copan**, Palm Beach Atlantic University

“Decades of first-rate philosophical scholarship and deep Christian reflection on the faith are here pressed with astonishing delicacy into an elixir of apologetics. Professor Evans brilliantly summarizes a wide range of arguments on behalf of the rationality of the Christian religion so that beginners are well introduced to the discourse. But in the spirit of his mentor Kierkegaard he also offers a trio of arguments from miracles, ‘paradoxicality,’ and existential power that sings a much fresher and more vital song than the grim, thin plaint of the New Atheists. Highly recommended for classrooms, small groups, personal consideration, and friendly discussion with your favorite atheist.”
—**John G. Stackhouse Jr.**, Regent College, Vancouver

“Evans is one of the foremost philosophers of religion in the world today. In this book, a synthesis of some of his more detailed earlier work, he has given us an accessible, lucid, and well-ordered analysis of the New Atheism and, what is far more important, expositions of the best historic and contemporary philosophical and theological responses. Any intelligent layperson can read this book with pleasure as well as profit, and it would make a great text for general-level courses as well.”—**David Lyle Jeffrey**, Baylor University

“The so-called New Atheists have set the context for much contemporary disbelief in any god at all. Evans knows this but digs much deeper into much more problematic objections. His profound response is orderly, clear, and persuasive. I am most impressed by his explanation of how our perception of God relates to evidence, reason, and the witness of Scripture.”—**James W. Sire**, author of *The Universe Next Door* and *Apologetics beyond Reason: Why Seeing Really Is Believing*

May 2015 • 160 pp. • paper • \$19.99 • 978-0-8010-9660-0
Apologetics, Philosophy, Theology
☐ ebook available

C. Stephen Evans (PhD, Yale University) is University Professor of Philosophy and Humanities at Baylor University. He is also a Professorial Fellow at the Institute for Religion and Critical Inquiry at Australian Catholic University and is a widely traveled speaker. Evans is the author or editor of more than two dozen books, including *Natural Signs and Knowledge of God: A New Look at Theistic Arguments*, *Faith Beyond Reason*, *Why Believe? Reason and Mystery as Pointers to God*, and *God and Moral Obligation*.

B

Also of Interest

INTRODUCING APOLOGETICS
CULTIVATING CHRISTIAN COMMITMENT
James E. Taylor
368 pp. • paper • \$39.00
978-0-8010-4890-6
ebook available

THE END OF APOLOGETICS
CHRISTIAN WITNESS IN A POSTMODERN CONTEXT
Myron B. Penner
192 pp. • paper • \$19.99
978-0-8010-3598-2
ebook available

IMAGINATIVE APOLOGETICS
THEOLOGY, PHILOSOPHY AND THE CATHOLIC TRADITION
Andrew Davison, ed.
198 pp. • paper • \$25.00
978-0-8010-3981-2
USA and Canada only
ebook available

WHO'S AFRAID OF RELATIVISM?
COMMUNITY, CONTINGENCY, AND CREATUREHOOD
James K. A. Smith
192 pp. • paper • \$19.99
978-0-8010-3973-7
ebook available

Reading Barth with Charity

A Hermeneutical Proposal

George Hunsinger

“George Hunsinger has mastered the rare art of combining passion with clarity, and polemics with charity. *Reading Barth with Charity* not only shows readers what Karl Barth did—and did not—have to say about the Trinity and election but also instructs them in the wider tradition of Christian reflection on God. I would not be surprised if it turned out to be a modern classic.”—**Joe Mangina**, Wycliffe College, University of Toronto

“George Hunsinger has been in the front ranks of the traditionalist reading of Karl Barth over against revisionist interpretations. In this masterful book, he gives us a spirited, rigorous, and comprehensive presentation of the traditionalist tenet that Barth considered God’s antecedent trinitarian perfection to be the ground for the divine acts of creation and election. The brilliance of this account extends beyond internal Barthian debates and illumines crucial issues in contemporary Christology and trinitarian theology.”
—**Khaled Anatolios**, Boston College School of Theology and Ministry

“With his usual sharp, logical precision, George Hunsinger offers a ringing challenge to the revisionist interpretation of Barth’s theology. In so doing, he champions a reading of Barth that is more thoroughly trinitarian, evangelical, and (broadly speaking) catholic. A major contribution to Barth studies, and at the same time a rigorous, lucid introduction to Barth’s theology for nonspecialists.”—**Martha Moore-Keish**, Columbia Theological Seminary

“*Reading Barth with Charity* offers a long-needed corrective to the revisionist readings of Barth. Professor Hunsinger’s work is an authoritative and accessible guide to the disputed questions of Barth’s theology, especially his doctrine of the Trinity and election and his account of divine action. Highly recommended!”—**Paul L. Gavrilyuk**, University of St. Thomas

“This new Barth-book of George Hunsinger presents a careful and deliberate analysis of Barth’s *Church Dogmatics* and stresses that for Barth, God is the one who loves in freedom. Hunsinger argues convincingly that God’s relation to the world stands in correspondence to and is a repetition of God’s Trinity.”—**Christiane Tietz**, University of Zurich, Switzerland

April 2015 • 208 pp. • paper • \$24.99 • 978-0-8010-9531-3
Theology
 ebook available

George Hunsinger (PhD, Yale University) is Hazel Thompson McCord Professor of Systematic Theology at Princeton Theological Seminary. He is the author of two critically acclaimed works on Barth’s theology—*Disruptive Grace: Studies in the Theology of Karl Barth* and *How to Read Karl Barth: The Shape of His Theology*—and author of the much-discussed *The Eucharist and Ecumenism*. Hunsinger served as director of the Princeton Theological Seminary’s Center for Barth Studies from 1997 to 2001 and has been president of the Karl Barth Society of North America since 2003. An ordained Presbyterian minister, he was a major contributor to the new Presbyterian catechism.

B

Also of Interest

ORTHODOX AND MODERN
STUDIES IN THE THEOLOGY OF KARL BARTH
Bruce L. McCormack
320 pp. • paper • \$35.00
978-0-8010-3582-1
ebook available

ATONEMENT, LAW, AND JUSTICE
THE CROSS IN HISTORICAL AND CULTURAL CONTEXTS
Adonis Vidu
304 pp. • paper • \$24.99
978-0-8010-3919-5
ebook available

POSTLIBERAL THEOLOGY AND THE CHURCH CATHOLIC
CONVERSATIONS WITH GEORGE LINDBECK, DAVID BURRELL, AND STANLEY HAUERWAS
John Wright, ed.
176 pp. • paper • \$27.00
978-0-8010-3982-9
ebook available

DECONSTRUCTING THEODICY
WHY JOB HAS NOTHING TO SAY TO THE PUZZLE OF SUFFERING
David B. Burrell
144 pp. • paper • \$20.00
978-1-58743-222-4
ebook available

Exploring Catholic Theology

Essays on God, Liturgy, and Evangelization

Robert Barron

Robert Barron, one of the Roman Catholic Church's premier theologians and author of the influential *The Priority of Christ*, sets forth a thoroughgoing vision for an evangelical catholic theology that is steeped in the tradition and engaged with the contemporary world. Striking a balance between academic rigor and accessibility, this book covers issues of perennial interest in the twenty-first-century church: who God is, how to rightly worship him, and how his followers engage contemporary culture. This work will be of particular interest to Catholic theologians, seminary students, and biblical scholars.

Contents

Part 1: Doctrine of God

1. Augustine's Questions: Why the Augustinian Theology of God Matters Today
2. Thomas Aquinas and Why the Atheists Are Right
3. The Metaphysics of Coinherence: A Mediation on the Essence of the Christian Message
4. The Trinity on Display in the Economy of Salvation: An Irenaean Meditation

Part 2: General Theology and Philosophy

5. To See according to the Icon of Jesus Christ: Reflections on the Catholic Intellectual Tradition
6. A Tale of Two Cardinals: Avery Dulles's Creative Engagement of the Thought of John Henry Newman
7. John Henry Newman among the Postmoderns
8. Biblical Interpretation and Theology: A Meditation on Irenaeus, Modernity, and Vatican II

Part 3: Liturgy and the Eucharist

9. The Eucharist as the Telos of the Law in the Writings of Thomas Aquinas
10. The Liturgical Self: An Exploration of Christian Anthropology in Light of the Liturgy
11. The Eucharist: Sacred Banquet, Sacrifice, Real Presence

Part 4: Evangelization

12. Why Bernard Lonergan Matters for Pastoral People
13. Announcing the Lordship of Jesus Christ: The Evangelical Task within Contemporary Culture
14. From Correlation to Assimilation: A New Model for the Church-Culture Dialogue
15. To Evangelize the Culture

Indexes

July 2015 • 256 pp. • paper • \$24.99 • 978-0-8010-9750-8

Theology, God
 ebook available

Robert Barron (STD, Institut Catholique de Paris) is rector of Mundelein Seminary and president of the University of St. Mary of the Lake. He founded Word on Fire, a Catholic ministry of evangelism, and has written numerous books, including *2 Samuel* in the Brazos Theological Commentary on the Bible, *Catholicism: A Journey to the Heart of the Faith*, *The Priority of Christ*, *The Strangest Way: Walking the Christian Path* (winner of a Catholic Press Association Book Award), *Thomas Aquinas: Spiritual Master*, and *Word on Fire: Proclaiming the Power of Christ*. His articles on theology and the spiritual life have appeared in numerous journals.

Also of Interest

THE PRIORITY OF CHRIST
 TOWARD A POSTLIBERAL CATHOLICISM
 Robert Barron
 352 pp. • paper • \$32.00
 978-1-58743-198-2
 ebook available

A KEY TO BALTHASAR
 HANS URS VON BALTHASAR ON BEAUTY, GOODNESS, AND TRUTH
 Aidan Nichols, OP
 128 pp. • paper • \$18.00
 978-0-8010-3974-4
 Cannot export to EU and Commonwealth

ANOTHER REFORMATION
 POSTLIBERAL CHRISTIANITY AND THE JEWS
 Peter Ochs
 288 pp. • paper • \$28.00
 978-0-8010-3940-9
 ebook available

MAPPING MODERN THEOLOGY
 A THEMATIC AND HISTORICAL INTRODUCTION
 Kelly M. Kopic and Bruce L. McCormack, eds.
 432 pp. • paper • \$34.99
 978-0-8010-3535-7
 ebook available

Traces of the Trinity

Signs of God in Creation and Human Experience

Peter J. Leithart

“Peter Leithart deftly discovers traces of the Trinity in the world we inhabit day to day, from dirty coffee cups to a lover’s embrace. These reflections—each chapter an exquisite essay—prompt us to gaze at the divine presence we’d so easily neglect without his seasoned eye and unstilted pen. Occasionally whimsical, often lyrical, invariably insightful, this book isn’t intended to be the final word on the Trinity, but it should be the first.”—**Jack Levison**, Southern Methodist University; author of *Inspired*, *Fresh Air*, and *Forty Days with the Holy Spirit*

“This is the most delightful book I have read in a long time. One of its delights is its clear, gracefully written prose, which easily engages the reader. The book presents a cogent case for a highly significant point: the whole created world images the divine Trinity. Leithart’s argument has the potential, therefore, to bring major change to our study of all the ways we live in the world.”—**John M. Frame**, Reformed Theological Seminary

Excerpt

Every feature of creation that we have examined takes on a new brilliance when we recognize that both God and humans are in a relation of mutual habitation. The perichoretic patterns of creation offer fresh, biblically grounded ways to imagine God. God is in the world and the world in God, as I am in the world and the world in me. Creation resembles the Creator, and the human being as *imago Dei* is a created Son who resembles his Father. Sex physically expresses not only the indwelling of love but also the indwelling love of God for his bride, the creation, and the creation’s union with her God. The Triune God indwells every moment of time with all that he is, and in that indwelling is simultaneously the God of all times. God inhabits the past as the God of present and future, the present as the Alpha and Omega, and the future as the God who has indwelled every past moment until the end of time. God has spoken, and his Word is in the world, even as the world is created and sustained by the Word. As the music of God, the Spirit inspires hearts to sing; the Spirit who hovered over the formless and empty waters harmonizes, orchestrates, and sets the rhythm for all things. As we discover the pattern of perichoresis, traces of the Trinity, everywhere, so more is disclosed of the Trinity whose traces they are.

March 2015 • 176 pp. • paper • \$17.99 • 978-1-58743-367-2
 Spirituality/Spiritual Formation, God, Christianity and Culture
 ☐ ebook available

Peter J. Leithart (PhD, University of Cambridge), a former pastor, is president of Theopolis Institute in Birmingham, Alabama, and adjunct senior fellow of theology and literature at New Saint Andrews College. He is the author of numerous books, including *1 & 2 Kings* in the Brazos Theological Commentary on the Bible, *Solomon among the Postmoderns*, and *Albanasius* in the Foundations of Theological Exegesis and Christian Spirituality series. He is also a contributing editor for *Touchstone* and a regular blogger at firstthings.com.

Also of Interest

ATHANASIUS
 Peter J. Leithart
 224 pp. • paper • \$28.00
 978-0-8010-3942-3
 ebook available

SOLOMON AMONG THE POSTMODERNS
 Peter J. Leithart
 176 pp. • paper • \$22.00
 978-1-58743-204-0
 ebook available

DESIRING THE KINGDOM
 WORSHIP, WORLDVIEW,
 AND CULTURAL FORMATION
 James K. A. Smith
 240 pp. • paper • \$22.99
 978-0-8010-3577-7
 ebook available

IMAGINING THE KINGDOM
 HOW WORSHIP WORKS
 James K. A. Smith
 224 pp. • paper • \$22.99
 978-0-8010-3578-4
 ebook available

The Story of Monasticism

Retrieving an Ancient Tradition for Contemporary Spirituality

Greg Peters

Some evangelicals perceive monasticism as a relic from the past or a retreat from the world, or they reject it as an aberration in Protestant circles. At the same time, contemporary evangelical spirituality desires historical Christian manifestations of the faith. In this accessibly written book, an expert in monastic studies offers a historical survey of monasticism from its origins to current manifestations. Greg Peters recovers the riches of the monastic tradition for contemporary spiritual formation and devotional practice, explaining why the monastic impulse is a valid and necessary manifestation of the Christian faith for today's church. Professors and students in Christian history and Christian spirituality classes will value this work, as will readers interested in evangelical spiritual formation.

Contents

Introduction: The Monastic Impulse

Part 1: Anthony to Benedict

1. The Origins of Christian Monasticism
2. Of Anchorites and Cenobites
3. The Rule

Part 2: Benedict to Bernard

4. The Flowering of Benedictine Monasticism
5. Other Voices: Celtic, Frankish, and Eastern Monasticism
6. Challenges of Christendom
7. The Road to Reform

Part 3: Bernard to Luther

8. The Cistercians, Carthusians, and Other Reforming Orders
9. Regular Canons, Hospitallers, and the Military Orders
10. The Friars
11. Decline or Development? Lay Piety and Religious Life in the Late Medieval Era

Part 4: Luther to Merton

12. The Reformers and Counter-Reformers
13. Protestants and Monasticism after the Reformation
14. Continuing Roman Catholic Monastic Practice

Epilogue: Monasticism Today and Tomorrow

August 2015 • 256 pp. • paper • \$22.99 • 978-0-8010-4891-3
Church History, Spirituality/Spiritual Formation
ebook available

Greg Peters (PhD, University of St. Michael's College, Toronto), a Benedictine oblate, spiritual director, and ordained pastor in the Anglican tradition, is associate professor of medieval and spiritual theology in the Torrey Honors Institute at Biola University. He is also visiting professor of monastic studies at St. John's School of Theology in Minnesota and adjunct assistant professor of church history and ascetical theology at Nashotah House Theological Seminary in Wisconsin.

Peters is the author of *Peter of Damascus: Byzantine Monk and Spiritual Theologian* and *Reforming the Monastery: Protestant Theologies of Religious Life*.

Also of Interest

WHY STUDY HISTORY?
REFLECTING ON THE IMPORTANCE OF THE PAST
John Fea
192 pp. • paper • \$19.99
978-0-8010-3965-2
ebook available

A CONCISE HISTORY OF CHRISTIAN THOUGHT, REV. AND EXP. ED.
Tony Lane
346 pp. • paper • \$28.00
978-0-8010-3159-5
Cannot export to EU and Commonwealth

TURNING POINTS
DECISIVE MOMENTS IN THE HISTORY OF CHRISTIANITY, 3RD ED.
Mark A. Noll
368 pp. • paper • \$22.99
978-0-8010-3996-6
EU rights: IVP
ebook available

THE ORIGINAL BISHOPS
OFFICE AND ORDER IN THE FIRST CHRISTIAN COMMUNITIES
Alistair C. Stewart
416 pp. • cloth • \$50.00
978-0-8010-4921-7
ebook available

The Gospel according to Heretics

Discovering Orthodoxy through Early Christological Conflicts

David E. Wilhite

In this volume, a recognized expert in early Christian theology covers the major christological heresies from the first eight centuries of Christianity. What did the ancient heretics say about Jesus and why? David Wilhite offers a charitable reading to carefully discern the concerns that led them to their conclusions, teaching orthodox Christology by explaining the false starts. While some studies offer a revisionist take on various individual figures, *The Gospel according to Heretics* takes a more comprehensive approach, covering the whole era of the ecumenical councils. It also situates Christianity in relation to Judaism and Islam.

Drawing on up-to-date scholarship yet accessible for beginning students, this engaging introduction to the christological heresies not only helps readers understand teachings about Jesus that the early church rejected but also shows how the history of theology is relevant for today's church. Professors and students in theology and church history courses, pastors, and interested laypeople will value this work.

Contents

- Introduction: Defining Heresy, Revising Orthodoxy
- 1. Marcion: Supersessionism
- 2. Ebionites: Adoptionism
- 3. Gnostics: Docetism
- 4. Sabellius: Modalism
- 5. Arius: Subordinationism
- 6. Apollinaris: Subhumanism
- 7. Nestorius: Dyoprosopitism
- 8. Eutyches: Monophysitism
- 9. Iconoclasts: Antirepresentationalism
- 10. Muslims: Reductionism
- Conclusion: Heresy according to the Gospel
- Index

July 2015 • 304 pp. • paper • \$22.99 • 978-0-8010-3976-8

Church History, Christology, Historical Theology, Patristics

ebook available

David E. Wilhite (PhD, University of St. Andrews) is associate professor of theology at George W. Truett Theological Seminary, Baylor University. He is the author of *Tertullian the African: An Anthropological Reading of Tertullian's Context and Identities* and coauthor of *The Church: A Guide for the Perplexed*. He is the coeditor of *Tertullian and Paul* and *The Apostolic Fathers and Paul* in the Pauline and Patristic Scholars in Debate series.

B

Also of Interest

BASIL OF CAESAREA
Stephen M. Hildebrand
224 pp. • paper • \$26.99
978-0-8010-4907-1
ebook available

VINCENT OF LÉRINS AND THE DEVELOPMENT OF CHRISTIAN DOCTRINE
Thomas G. Guarino
192 pp. • paper • \$27.00
978-0-8010-4909-5
ebook available

CLASSICAL CHRISTIAN DOCTRINE
INTRODUCING THE ESSENTIALS OF THE ANCIENT FAITH
Ronald E. Heine
192 pp. • paper • \$21.99
978-0-8010-4873-9
ebook available

EARLY CHRISTIANITY IN CONTEXTS
AN EXPLORATION ACROSS CULTURES AND CONTINENTS
William Tabbernee, ed.
640 pp. • cloth • \$42.99
978-0-8010-3126-7
ebook available

Fieldwork in Theology

Exploring the Social Context of God's Work in the World

Christian Scharen

THE CHURCH AND POSTMODERN CULTURE

James K. A. Smith, series editor

In this addition to the acclaimed The Church and Postmodern Culture series, skilled theologian Christian Scharen examines the relationship between theology and its social context. He engages with leading postmodern thinker and social theorist Pierre Bourdieu to offer helpful theoretical and theological grounding to those who want to reflect critically on the faith and practice of the church. Church vitality requires looking outward to inquire how God is at work loving the world and acting for its good amid real burdens and brokenness, says Scharen; in *Fieldwork in Theology*, he integrates theology and ethnography to articulate a vision for the church's involvement with what God is doing in the world. The book provides concrete examples of churches living out God's mission to help a wide array of readers understand the social context of doing theology.

Fieldwork in Theology will benefit professors and students in philosophy, theology, and ministry courses, particularly those undertaking ministry internships or fieldwork assignments. Brief and engaging chapters work well for the classroom and substantial footnotes and bibliography provide ways to explore the issues more deeply.

About the Series

The Church and Postmodern Culture series features high-profile theorists in continental philosophy and contemporary theology writing for a broad, nonspecialist audience interested in the impact of postmodern theory on the faith and practice of the church.

Praise for the Series

"[This] series is not just a good idea; it is actually essential. If mission, liturgy, and pastoral care are to be effective today, then churches need a better understanding of so-called postmodern culture as something to be reckoned with and sometimes resisted. Increasingly, there is an educated interest in religion, but there is also a need to be well-informed about postmodern thought and its very complex relation both to postmodern culture (to which it is often actually hostile) and to religion. Again the need is for a critical appreciation—not dismissal and not empty adulation. This series aims to provide this in an accessible manner. I am convinced that the main ideas of postmodernism are actually not as 'difficult' as people suppose and that a clear and simple presentation of them actually assists wider cultural discussion. An additional purpose of the series is to introduce to a wider audience theologies that are already trying critically to assimilate the postmodern turn. Since some of these are intensely focused on the importance of 'church,' it is crucial that this occur. Although it is already happening, it needs to crystallize. This series may be just the thing to bring it about."—**John Milbank**, University of Nottingham

August 2015 • 144 pp. • paper • \$19.99 • 978-0-8010-4930-9

Philosophy, Ecclesiology

ebook available

Christian Scharen (PhD, Emory University) is vice president of applied research at Auburn Theological Seminary in New York City. He previously taught at Luther Seminary. He has authored a number of books, including *One Step Closer* and *Faith as a Way of Life*, and is the book review editor of *Ecclesial Practices*. An ordained pastor in the Evangelical Lutheran Church in America, Scharen has served congregations in California, Georgia, and Connecticut.

B

Also in the Series

LITURGY AS A WAY OF LIFE
EMBODYING THE ARTS
IN CHRISTIAN WORSHIP
Bruce Ellis Benson
160 pp. • paper • \$21.00
978-0-8010-3135-9
ebook available

THE ECONOMY OF DESIRE
CHRISTIANITY AND CAPITALISM
IN A POSTMODERN WORLD
Daniel M. Bell, Jr.
224 pp. • paper • \$20.00
978-0-8010-3573-9
ebook available

THE POLITICS OF DISCIPLESHIP
BECOMING POSTMATERIAL
CITIZENS
Graham Ward
320 pp. • paper • \$25.00
978-0-8010-3158-8
EU rights: SCM-Canterbury Press
ebook available

WHAT WOULD JESUS DECONSTRUCT?
THE GOOD NEWS OF
POSTMODERNISM
FOR THE CHURCH
John D. Caputo
160 pp. • paper • \$20.00
978-0-8010-3136-6
ebook available

Introducing Christian Doctrine, 3rd ed.

Millard J. Erickson; L. Arnold Hustad, editor

Millard Erickson offers a new edition of his popular systematic theology text, now thoroughly revised throughout. This book is an abridged, less technical version of Erickson's classic *Christian Theology*. The third edition takes into account feedback from professors and students and reflects current theological conversations, with added material on the atonement, justification, and divine foreknowledge. Pastors and students alike will find this survey of Christian theology and doctrine to be biblical, contemporary, moderate, and fair to various positions. It is a practical and accessible resource that applies doctrine to Christian life and ministry.

Praise for Previous Editions

"Clearly written and well-outlined, this book would serve as an excellent college textbook as well as being accessible to educated laypersons."

—**Warren McWilliams**, *Religious Studies Review*

"Unhesitatingly recommended for use in Christian colleges."

—**Robert A. Pyne and Gary L. Nebeker**, *Bibliotheca Sacra*

"Erickson's goal was to write a briefer version of his popular *Christian Theology*—with a view to providing a primer of and transition to more extended discussions of theology. As such, Erickson admirably achieved his purposes."—**B. Dale Ellenburg**, *Mid-America Theological Journal*

"This is an outstanding introduction to theology that should become a standard undergraduate textbook."—**John Kohlenberger III**, *Bookstore Journal*

August 2015 • 496 pp. • cloth • \$36.99 • 978-0-8010-4919-4

Systematic Theology

ebook available

Millard J. Erickson (PhD, Northwestern University) has served as a pastor and seminary dean and has taught at several schools, including Southwestern Baptist Theological Seminary, Western Seminary (Portland and San Jose), and Baylor University. He has also held numerous visiting professorships, both in the United States and internationally, and is the author of many books, including *Christian Theology*. **L. Arnold Hustad** (PhD, New York University) is professor of theology and philosophy at Crown College, where he has taught for forty years.

Textbook eSources course help for professors & study aids for students

Also of Interest

CHRISTIAN THEOLOGY, 3RD ED.
Millard J. Erickson
1,200 pp. • cloth • \$49.99
978-0-8010-3643-9
ebook available

ACROSS THE SPECTRUM
UNDERSTANDING ISSUES IN
EVANGELICAL THEOLOGY,
2ND ED.
*Gregory A. Boyd
and Paul R. Eddy*
352 pp. • paper • \$24.99
978-0-8010-3793-1
ebook available

THE MYSTERY OF GOD
THEOLOGY FOR KNOWING
THE UNKNOWABLE
*Steven D. Boyer and
Christopher A. Hall*
272 pp. • paper • \$20.00
978-0-8010-2773-4
ebook available

PRACTICING CHRISTIAN DOCTRINE
AN INTRODUCTION TO THINKING
AND LIVING THEOLOGICALLY
Beth Felker Jones
256 pp. • paper • \$22.99
978-0-8010-4933-0
ebook available

Biblia Americana, vol. 4

Ezra–Psalms

Cotton Mather; Harry Clark Maddux, editor

In collaboration with Mohr Siebeck and an international team of experts in early American studies, Baker Academic releases the third of ten projected volumes in Cotton Mather's *Biblia Americana*. Mather's commentary on Ezra through the Psalms, a central part of this massive endeavor, includes extensive annotations and critical notes.

Mather's commentary takes the form of questions and answers on the biblical canon. Mather links biblical history to secular history, analyzes the problem of evil in creation, and considers the Psalms both as Hebrew poetry and as Christian prophecy. In his annotations on Ezra, Nehemiah, and Esther, he explores topics from that range from the philosophical underpinnings of international law to court customs in the Persian Empire to the uneven progress of the reformations attempted by Ezra and Nehemiah. In Job, Mather turns to questions of theodicy and natural philosophy. The Psalms commentary shows his linguistic acumen and his formidable skill as a Christian Hebraist as well as his sensitivity to difficult matters of hermeneutics. Throughout, he displays the wit, intellect, and compassionate nature that made him one of the most popular ministers of the colonial period.

Praise for *Biblia Americana*, vol. 1: *Genesis*

"From these entries emerges another side of Cotton Mather than Salem witchcraft: a Mather of erudite learning, immersion in the Scriptures, and deep piety. This edition will be of great use to scholars and specialists, pastors and lay readers alike."

—**Harry S. Stout**, Yale University

"This volume, and the volumes to follow, of a long-delayed publication on the oldest biblical commentary in the US will be a nearly inexhaustible resource for biblical scholars, theologians, historians, and linguists. . . . Highly recommended."

—**B. M. Stephens**, *Choice*

"The Mather project is indeed a major publishing event and one that should be welcomed by historians of American Puritanism and acquired by research libraries around the world." —**Randall J. Pederson**, *Westminster Theological Journal*

"If the volumes that follow Smolinski's *Genesis* are up to its standards, the completed [*Biblia Americana*] will be one of the most distinguished works of American scholarship of many years. . . . This volume begins the publication of a work of central importance in Western culture—and does so in a first-class way."

—**Robert Middlekauff**, *Early American Literature*

"It will take much time and the work of many scholars to harvest the bounty this publication has set out." —**Mark A. Noll**, *New England Quarterly*

Now Available • 896 pp. • cloth • \$225.00 (maximum discount 20%)
978-0-8010-4915-6

Commentaries, Historical Books, Wisdom/Poetry, Church History
USA and Canada only

Cotton Mather (1663–1728), trained at Harvard and ordained in 1685, was a Puritan pastor and scholar in Boston. **Harry Clark Maddux** (PhD, Purdue University), a specialist in Puritan studies, is director of service learning at Appalachian State University. He previously taught at Tennessee State University and Austin Peay State University.

B

Also of Interest

BIBLIA AMERICANA, VOL. 1
GENESIS
Cotton Mather; Reiner Smolinski, ed.
1,360 pp. • cloth • \$250.00
978-0-8010-3900-3
USA and Canada only

BIBLIA AMERICANA, VOL. 3
JOSHUA–2 CHRONICLES
Cotton Mather; Kenneth P. Minkema, ed.
912 pp. • cloth • \$225.00
(maximum discount 20%)
978-0-8010-3999-7
USA and Canada only

CALVIN AND THE REFORMED TRADITION
ON THE WORK OF CHRIST AND THE ORDER OF SALVATION
Richard A. Muller
288 pp. • paper • \$40.00
978-0-8010-4870-8
ebook available

THE AMERICAN EVANGELICAL STORY
A HISTORY OF THE MOVEMENT
Douglas A. Sweeney
208 pp. • paper • \$20.00
978-0-8010-2658-4
ebook available

Robert K. Johnston (PhD, Duke University) is professor of theology and culture at Fuller Theological Seminary. He is the author or coauthor of several books, including *Reel Spirituality* and *Reframing Theology and Film*, and is the coeditor of both the Engaging Culture and the Cultural Exegesis series.

Also of Interest

REEL SPIRITUALITY
THEOLOGY AND FILM IN DIALOGUE,
2ND ED.
Robert K. Johnston
352 pp. • paper • \$25.00
978-0-8010-3187-8
ebook available

BEGINNING WITH THE WORD
MODERN LITERATURE
AND THE QUESTION OF BELIEF
Roger Lundin
272 pp. • paper • \$24.99
978-0-8010-2726-0
ebook available

God's Wider Presence

Reconsidering General Revelation

Robert K. Johnston

"From one of the world's leading scholars on theology and film comes something new and thought provoking: a lucid and insightful exploration of God's wider Presence. Bringing together historical, biblical, and contemporary examples, this book provides a significant contribution to a wide range of discussions about discerning the divine throughout the world."—**Jolyon Mitchell**, University of Edinburgh

"Robert Johnston's reconsideration of general revelation moves the discussion light years beyond the sterile binaries—objective/subjective, propositional/experiential, salvific/damning, and the like—that have debilitated constructive thinking in this arena over the last hundred years. *God's Wider Presence* is a pneumatological dynamic that transfigures the spaces and times within which all creatures live, move, and have their being. A new starting point for twenty-first-century theological reflection on important matters regarding the human experience of and encounter with God."

—**Amos Yong**, author of *The Spirit Poured Out on All Flesh*

Now Available • 256 pp. • paper • \$25.99
978-0-8010-4945-3

Revelation, God
 ebook available

B

Matthew Levering (PhD, Boston College) is the Perry Family Foundation Professor of Theology at Mundelein Seminary, University of Saint Mary of the Lake. He is the author of numerous books, including *The Theology of Augustine* and *Ezra & Nehemiah* in the Brazos Theological Commentary on the Bible.

Also of Interest

THE THEOLOGY OF AUGUSTINE
AN INTRODUCTORY GUIDE TO HIS
MOST IMPORTANT WORKS
Matthew Levering
224 pp. • paper • \$24.99
978-0-8010-4848-7
ebook available

SCRIPTURE AND TRADITION
WHAT THE BIBLE REALLY SAYS
Edit M. Humphrey
192 pp. • paper • \$22.00
978-0-8010-3983-6
ebook available

Engaging the Doctrine of Revelation

The Mediation of the Gospel through Church and Scripture

Matthew Levering

"Revelation first arrives as our liturgical response to it. By articulating so well this paradox, Matthew Levering undercuts sterile arguments as to the respective weight to be given to revelation or tradition, pure doctrine or cultural mediation in Christian theology. The 'liturgical turn' suggests rather that tradition and mediation were strangely there from the very outset. Since God is not just another creature speaking to us but the transcendent Creator of all things and all utterances, he can only be heard through our invocation and replies, if we take these as participations in the Trinitarian Word that belongs to God himself and the Trinitarian Spirit of his own eternal self-interpretation. Levering both articulates and performs in writing this liturgical reality."—**John Milbank**, Centre of Theology, University of Nottingham

"Possesses all of the qualities that readers have come to expect from the work of one of the liveliest contemporary theologians: wide historical learning, theological discrimination, clarity of thought, and spiritual vigor."

—**John Webster**, St. Mary's College, University of St. Andrews

Now Available • 384 pp. • cloth • \$44.99
978-0-8010-4924-8

Revelation, Historical Theology
 ebook available

B

Reformed Catholicity

The Promise of Retrieval for Theology and Biblical Interpretation

Michael Allen and Scott R. Swain

Afterword by J. Todd Billings

“Allen and Swain here blaze an old trail in helpful new ways, correcting misinterpretations of what it means to be Reformed and in the process indicating a vital way forward for biblical interpretation and theology. I particularly appreciate the way they appeal to properly Protestant principles, like *sola Scriptura*, even as they urge us to thoughtfully retrieve and appropriate catholic tradition.”—**Kevin J. Vanhoozer**, Trinity Evangelical Divinity School

“Drawing on recent historical scholarship and engaging with contemporary Christian thought across the confessional spectrum, this bracing manifesto sets out a clear pathway for the future of Protestantism.”—**Carl R. Trueman**, Westminster Theological Seminary, Pennsylvania

“This manifesto embodies the Reformed catholicity for which it calls and for which many of us hope. Allen and Swain engage the catholic variety of today’s efforts at theological retrieval by recovering key aspects of the Reformed tradition that biblically support and helpfully shape this pursuit.”—**Daniel J. Treier**, Wheaton College

Now Available • 176 pp. • paper • \$19.99
978-0-8010-4979-8
Systematic Theology, Theological Interpretation
 ebook available

B

Michael Allen (PhD, Wheaton College) is associate professor of systematic and historical theology at Reformed Theological Seminary in Orlando. **Scott R. Swain** (PhD, Trinity Evangelical Divinity School) is associate professor of systematic theology and academic dean at Reformed Theological Seminary in Orlando.

Also of Interest

JUSTIFICATION AND THE GOSPEL
UNDERSTANDING THE CONTEXTS AND CONTROVERSIES
R. Michael Allen
208 pp. • paper • \$22.00
978-0-8010-3986-7
ebook available

ADAM, THE FALL, AND ORIGINAL SIN
THEOLOGICAL, BIBLICAL, AND SCIENTIFIC PERSPECTIVES
Hans Madueme and Michael Reeves, eds.
352 pp. • paper • \$26.99
978-0-8010-3992-8
ebook available

The Christian Faith

A Creedal Account

Hans Schwarz

“Without any reduction of the scholarly acumen of his earlier writings, Hans Schwarz sets out a clear and accessible account of the Christian faith that will surely be of benefit to a wide audience. Drawing especially from the riches of his own Lutheran tradition, Schwarz penetrates to the heart of the gospel and offers an engaging account of what Christian faith is all about. I commend it highly.”—**Murray Rae**, University of Otago, New Zealand

“With skills honed by decades of teaching and writing theology, Hans Schwarz combines admirable clarity with deep learning in this fine summary of Christian doctrine. Deeply evangelical and always in conversation with Luther, Schwarz is careful to include relevant reflections on Scripture, science, and philosophy in each chapter. This up-to-date invitation to begin the wonderful task of *thinking God* should be helpful to students, teachers, and pastors alike.”—**Alan G. Padgett**, Luther Seminary

Now Available • 224 pp. • paper • \$21.99
978-0-8010-4964-4
Systematic Theology
 ebook available

B

Hans Schwarz (DrTheol, Erlangen University), one of the major Lutheran theologians of the last half-century, is the author or editor of more than fifty books. He is professor of systematic theology and contemporary theological issues at the University of Regensburg and previously taught at Trinity Lutheran Seminary in Ohio.

Also of Interest

READING THE BIBLE WITH MARTIN LUTHER
AN INTRODUCTORY GUIDE
Timothy J. Wengert
144 pp. • paper • \$18.00
978-0-8010-4917-0
ebook available

LUTHER AND THE STORIES OF GOD
BIBLICAL NARRATIVES AS A FOUNDATION FOR CHRISTIAN LIVING
Robert Kolb
208 pp. • paper • \$24.00
978-0-8010-3891-4
ebook available

Andrew B. McGowan (PhD, University of Notre Dame), an Anglican priest, is president and dean of the Berkeley Divinity School and the J. L. Caldwell McFaddin and Rosine B. McFaddin Professor of Anglican Studies and Pastoral Theology at Yale Divinity School.

Also of Interest

BAPTISMAL IMAGERY IN EARLY CHRISTIANITY
RITUAL, VISUAL, AND THEOLOGICAL DIMENSIONS
Robin M. Jensen
256 pp. • paper • \$25.00
978-0-8010-4832-6
ebook available

THE DIDACHE
A WINDOW ON THE EARLIEST CHRISTIANS
Thomas O'Loughlin
204 pp. • paper • \$25.00
978-0-8010-4539-4
USA and Canada only

Ancient Christian Worship

Early Church Practices in Social, Historical, and Theological Perspective

Andrew B. McGowan

“Consistently learned and insightful, Andrew McGowan offers a comprehensive introduction to the worship life of early Christians. He covers the broad spectrum of Christian practice, from celebrating common meals to reading and commenting on Scripture, praying in various forms, initiating new members, and shaping sacred time and space. He is sensitive to both the continuities and the evolutionary changes in practice as Christians adapted their common life across a range of cultures and social circumstances. McGowan covers an impressive range of primary materials and deftly sifts through the scholarly debates surrounding them, preparing an easily accessible feast for anyone interested in the origins and multifold forms of early Christian liturgical practice.”—**Harold W. Attridge**, Yale Divinity School

“This is the book that I wish I had written, but Andrew McGowan has done it so much better. Easily accessible to a nonspecialist reader, it nevertheless contains the fruit of the most up-to-date academic scholarship. Anyone wanting a reliable and comprehensive introduction to the practices of the early Christians must start here.”—**Paul Bradshaw**, University of Notre Dame

Now Available • 320 pp. • cloth • \$34.99
978-0-8010-3152-6

Worship/Liturgy, Patristics
 ebook available

B

Bryan M. Litfin (PhD, University of Virginia) is professor of theology at Moody Bible Institute. He is the author of several books, including *Getting to Know the Church Fathers*, and has written numerous scholarly articles and essays.

Also of Interest

GETTING TO KNOW THE CHURCH FATHERS
AN EVANGELICAL INTRODUCTION
Bryan M. Litfin
304 pp. • paper • \$24.99
978-1-58743-196-8
ebook available

LOVING THE POOR, SAVING THE RICH
WEALTH, POVERTY, AND EARLY CHRISTIAN FORMATION
Helen Rhee
304 pp. • paper • \$30.00
978-0-8010-4824-1
ebook available

Early Christian Martyr Stories

An Evangelical Introduction with New Translations

Bryan M. Litfin

“Reflections on Christian martyrdom often either exaggerate or debunk. Bryan Litfin’s book on early Christian martyrs is different. It will satisfy not only academics looking for careful documentation but also readers in general, who should appreciate it for encouraging edification as well as solid scholarship.”—**Mark A. Noll**, author of *Turning Points: Decisive Moments in the History of Christianity*

“This anthology of the most reliable early Christian martyr stories ought to be required reading for all disciples of Christ. It puts today’s Christian ‘witnesses’ in touch with our ancient spiritual role models, inspiring us to greater acts of faithfulness and courage. Litfin’s historical introductions offer just what we need to understand and apply these stories in the twenty-first century—when many more disciples of Christ are suffering persecution than ever before in the history of the world.”

—**Douglas A. Sweeney**, Trinity Evangelical Divinity School

Now Available • 208 pp. • paper • \$19.99
978-0-8010-4958-3

Church History, Spirituality/Spiritual Formation
 ebook available

B

Introducing Evangelical Ecotheology

Foundations in Scripture, Theology, History, and Praxis

Daniel L. Brunner, Jennifer L. Butler, and A. J. Swoboda

Foreword by Bill McKibben

"*Introducing Evangelical Ecotheology* is a wonderful new addition to the field. Combining scientific data, personal stories, and careful theological analysis, the authors draw readers into the goodness and pain of God's world and invite them to develop a wholesome response as an act of Christian discipleship. Christians and congregations will learn much and benefit greatly from this book."—**Norman Wirzba**, Duke Divinity School

"An excellent addition to the literature on Christians and creation care. This book provides a biblically rooted and historically informed discussion of important theological and ethical issues, from a distinctly evangelical point of view, with an illuminating discussion of embodied down-to-earth living. It is thorough, well-organized, and well-written. Moreover, it exhibits wide reading and is chock-full of wisdom. I pray many will read this book and be inspired to bear witness to God's good future of shalom."—**Steven Bouma-Prediger**, Hope College; author of *For the Beauty of the Earth*

Now Available • 272 pp. • paper • \$26.99
978-0-8010-4965-1

Christianity and Culture, Ethics, Evangelicalism, Theology
 ebook available

Daniel L. Brunner (DPhil, University of Oxford) is professor of Christian history and formation at George Fox Evangelical Seminary, where he founded and directs the Christian earthkeeping program. **Jennifer L. Butler** (MDiv, George Fox Evangelical Seminary) is associate minister at First Congregational United Church of Christ in Corvallis, Oregon, and an adjunct instructor in Christian earthkeeping at George Fox. **A. J. Swoboda** (PhD, University of Birmingham) is an adjunct professor of biblical studies, theology, and church history at George Fox.

Also of Interest

FOR THE BEAUTY OF THE EARTH
A CHRISTIAN VISION FOR CREATION CARE, 2ND ED.
Steven Bouma-Prediger
256 pp. • paper • \$25.00
978-0-8010-3695-8
ebook available

GOD'S GOOD WORLD
RECLAIMING THE DOCTRINE OF CREATION
Jonathan R. Wilson
304 pp. • paper • \$24.99
978-0-8010-3881-5
ebook available

B

Rediscovering an Evangelical Heritage

A Tradition and Trajectory of Integrating Piety and Justice, 2nd ed.

Donald W. Dayton with Douglas M. Strong

Foreword by Jim Wallis

"Four decades ago Donald Dayton challenged the grand narrative of the Christian Right with one of the first salvos in a vital battle of the culture wars: the fight to determine who counts as an authentic American evangelical. That battle continues today, and this new edition will compel believers and observers alike to appreciate the nuances and paradoxes of Christian identity and political action."—**Molly Worthen**, University of North Carolina at Chapel Hill; author of *Apostles of Reason: The Crisis of Authority in American Evangelicalism*

"This is one of the most significant and important works on American evangelical history. Donald Dayton has valiantly upheld often-neglected stories within our tradition that desperately need to be heard. His work provides hope that God has moved through our history and we can look forward to participation in a broader coalition and larger move of God in the American evangelical church."—**Soong-Chan Rah**, North Park Theological Seminary; author of *The Next Evangelicalism*

Now Available • 208 pp. • paper • \$20.00
(maximum discount 40%)
978-0-8010-4961-3

Church History, Evangelicalism, Theology, Public Affairs
 ebook available
Previous edition published as *Discovering an Evangelical Heritage*

Donald W. Dayton (PhD, University of Chicago), now retired, taught theology and ethics at North Park Seminary, Northern Baptist Seminary, Drew University, and Azusa Pacific University. **Douglas M. Strong** (PhD, Princeton Theological Seminary) is dean of the School of Theology and professor of the history of Christianity at Seattle Pacific University.

Also of Interest

A PUBLIC FAITH
HOW FOLLOWERS OF CHRIST SHOULD SERVE THE COMMON GOOD
Miroslav Volf
192 pp. • paper • \$18.99
978-1-58743-343-6
ebook available

THE (UN)COMMON GOOD
HOW THE GOSPEL BRINGS HOPE TO A WORLD DIVIDED
Jim Wallis
320 pp. • paper • \$15.99
978-1-58743-362-7
ebook available

B

Jerry L. Walls (PhD, University of Notre Dame) is professor of philosophy and scholar in residence at Houston Baptist University. He has authored or edited a dozen books, including a trilogy on the afterlife, and is a senior speaking fellow for the Morris Institute for Human Values.

Also of Interest

DEATH AND AFTERLIFE
A THEOLOGICAL INTRODUCTION
Terence Nichols
224 pp. • paper • \$23.00
978-1-58743-183-8
ebook available

SPEAKING OF DYING
RECOVERING THE CHURCH'S
VOICE IN THE FACE OF DEATH
*Fred Craddock, Dale
Goldsmith, and Joy V.
Goldsmith*
240 pp. • paper • \$20.00
978-1-58743-323-8
ebook available

Ronald J. Sider (PhD, Yale University) is the founder and president emeritus of Evangelicals for Social Action and distinguished professor of theology, holistic ministry, and public policy at Palmer Theological Seminary. He has authored numerous books, including *The Early Church on Killing* and *Rich Christians in an Age of Hunger*.

Also of Interest

**THE EARLY CHURCH
ON KILLING**
A COMPREHENSIVE SOURCEBOOK
ON WAR, ABORTION, AND CAPITAL
PUNISHMENT
Ronald J. Sider, ed.
224 pp. • paper • \$28.00
978-0-8010-3630-9
ebook available

**BONHOEFFER
THE ASSASSIN?**
CHALLENGING THE MYTH,
RECOVERING HIS CALL
TO PEACEMAKING
*Mark Thiessen Nation,
Anthony G. Siegrist,
and Daniel P. Umbel*
272 pp. • paper • \$30.00
978-0-8010-3961-4
ebook available

Heaven, Hell, and Purgatory

Rethinking the Things That Matter Most

Jerry L. Walls

“No one in our time has worked more diligently to understand heaven, hell, purgatory, and the related cluster of issues than has Jerry Walls. And no one is more talented than he at expressing in vivid, accessible prose the conclusions of top-level scholarship. This book will answer an entire handful of the Big Questions and deserves a wide readership indeed.”—**John G. Stackhouse Jr.**, Regent College, Vancouver

“Walls may not tell us everything we would like to know about what happens after death, but he tells us what we need to know and much of what we want to know, and does it with style and verve. This book clearly explains why heaven and hell are crucial if human existence is to be fully meaningful, and it even gives an account of purgatory that should be acceptable to Protestants. This is a wonderful book that inspires hope by clearly showing what God’s love for humanity means for us.”—**C. Stephen Evans**, Baylor University

Now Available • 240 pp. • paper • \$19.99
978-1-58743-356-6

Apologetics, Ethics, Philosophy, Theology

ebook available

Nonviolent Action

What Christian Ethics Demands but Most Christians Have Never Really Tried

Ronald J. Sider

Foreword by **Richard J. Mouw**

“The facts are in: nonviolent action is often more effective than the use of force in the quest for justice. Sider argues powerfully that both pacifist and just war Christians should join together in struggles for such nonviolent change.”—**David Hollenbach, SJ**, Boston College

“Whether or not one is a pacifist—I am not—one has something to learn about the power of nonviolent protest and resistance from Dr. Sider’s careful and thoughtful study of successful nonviolent movements against tyranny and oppression.”—**Robert P. George**, Princeton University

“This book is an inspiring addition to Ron Sider’s magisterial collection of writings and, in many ways, a capstone to his consistent witness for peace. I strongly recommend this important contribution to the literature of Christian peacemaking—that is, Christian discipleship.”—**David P. Gushee**, Center for Theology and Public Life, Mercer University

Now Available • 208 pp. • paper • \$19.99
978-1-58743-366-5

Public Affairs, Ethics

ebook available

The Holy Trinity in the Life of the Church

Khaled Anatolios, editor

HOLY CROSS STUDIES IN PATRISTIC THEOLOGY AND HISTORY
 “This book brings together an all-star cast of theologians to explain the role of the Holy Trinity in the life of the church. It also represents the very best of Eastern Orthodox ecumenism. No one interested in the doctrine of the Trinity can afford to overlook this work.”—**George Hunsinger**, Princeton Theological Seminary

“In the last thirty years, scholars have revolutionized our understanding of how the Christian church came to speak of God as Trinity. This wide-ranging collection of essays both catches readers up on the fruits of that research and pushes it forward. Khaled Anatolios has gathered an excellent array of scholars to explore various contours of this most profound mystery of the Christian faith. And they start where they should, with Christian liturgy, for it is out of the experience of worship that the trinitarian faith of Christians is rooted, is experienced, is savored.”—**William Harmless, SJ**, Creighton University

Now Available • 272 pp. • paper • \$30.00
 978-0-8010-4897-5

Church History, Eastern Orthodoxy, Patristics, Theology
 ebook available

B

Khaled Anatolios (PhD, Boston College) is professor of historical theology in the Boston College School of Theology and Ministry. He is the author of *Retrieving Nicaea: The Development and Meaning of Trinitarian Doctrine* and two volumes on Athanasius.

Also of Interest

RETRIEVING NICAEA
 THE DEVELOPMENT AND MEANING OF TRINITARIAN DOCTRINE
Khaled Anatolios
 352 pp. • cloth • \$39.99
 978-0-8010-3132-8
 ebook available

WEALTH AND POVERTY IN EARLY CHURCH AND SOCIETY
Susan R. Holman, ed.
 320 pp. • paper • \$35.00
 978-0-8010-3549-4
 ebook available

Created for Community

Connecting Christian Belief with Christian Living, 3rd ed.

Stanley J. Grenz and Jay T. Smith

Foreword by John R. Franke

This revised edition of a classic college-level introduction to theology presents the core doctrines of the Christian faith. The third edition includes a foreword by John Franke, a new preface and afterword, resources for further study, and updated footnotes. The book's easy-to-use format includes end-of-chapter discussion questions and connects theological concepts with current cultural examples.

Praise for Previous Editions

“As a professor of theology in a Christian university, I am always looking for texts particularly suited to the nonspecialist, undergraduate student that communicate in clear, ordinary language but do not compromise on scholarly substance. I am delighted to find in *Created for Community* a textbook in systematic theology that meets these criteria.”—**Douglas Harink**, The King's University

“A readable, practical, and thought-provoking presentation of the Christian faith. . . . I hope that [this] book will be widely read and used.”—**Terrance Tiessen**, *Didaskalia*

Now Available • 320 pp. • paper • \$27.99
 978-0-8010-4929-3

Systematic Theology
 ebook available

B

Stanley J. Grenz (1950–2005) was the Pioneer McDonald Professor of Theology and Ethics at Carey Theological College. He earned the Doctor of Theology degree at the University of Munich and wrote numerous books.

Jay T. Smith (PhD, Trinity College, Bristol) is president and Bridger Professor of Theology and Ethics at Yellowstone Theological Institute.

Also of Interest

THE CHARACTER OF THEOLOGY
 AN INTRODUCTION TO ITS NATURE, TASK, AND PURPOSE
John R. Franke
 206 pp. • paper • \$22.00
 978-0-8010-2641-6
 ebook available

AN EXPLORATION OF CHRISTIAN THEOLOGY
Don Thorsen
 480 pp. • cloth • \$34.99
 978-0-8010-4786-2
 ebook available

