

Unio cum Christo: Five Year Index (2015–2019)

Table

Volume	Month/Year	Title
1.1–2	Fall 2015	The Global Witness of the Reformed Faith
2.1	April 2016	Valuing the Text for All Its Worth
2.2	October 2016	The New Testament: Gift to the Reformation
3.1	April 2017	Luther and the Reformation
3.2	October 2017	Calvin and the Later Reformation
4.1	April 2018	Currents in Reformed Theology
4.2	October 2018	Current Debates in Reformed Theology: Practice
5.1	April 2019	Studies in Old Testament Biblical Theology
5.2	October 2019	Reformed Ethics

I. Contributors

- Abernethy, Andrew T. Influential Old Testament Theologies. 5.1:219–22.
<https://doi.org/10.35285/ucc5.1.2019.rev1>.
- Adhinarta, Yuzo. The Holy Spirit and the Church’s Social Responsibility. 4.1:83–98.
<https://doi.org/10.35285/ucc4.1.2018.art5>.
- Altanchimeg, N. See under John Gibbens.
- Aubert, Annette G. The Enlightenment Bible in Antebellum America (1812–1831): Archibald Alexander’s Appraisal. 2.1:149–68. <https://doi.org/10.35285/ucc2.1.2016.art10>.
- Aubert, Bernard. Desiderius Erasmus. An Exhortation to the Diligent Study of Scripture. (Co-editor) 2.2:13–28. <https://doi.org/10.35285/ucc2.2.2016.art1>.
- . J. Gresham Machen’s *The Virgin Birth of Christ: Then and Now*. 2.2:135–55.
<https://doi.org/10.35285/ucc2.2.2016.art8>.

- . Reviews. Shelly Matthews. *Perfect Martyr: The Stoning of Stephen and the Construction of Christian Identity*. Bryan M. Litfin. *Early Christian Martyr Stories*. 1.1–2:305–9. <https://doi.org/10.35285/ucc1.1-2.2015.rev2>.
- . Review. C. Clifton Black. *Reading Scripture with the Saints*. 2.1:215–20. <https://doi.org/10.35285/ucc2.1.2016.rev2>.
- . Review. Martin Wallraff, Silvana Seidel Menchi, and Kaspar Von Greyerz, eds. *Basel 1516: Erasmus' Edition of the New Testament*. 2.2:262–64. <https://doi.org/10.35285/ucc2.2.2016.rev3>
- . Review. Lyle D. Bierma. *The Theology of the Heidelberg Catechism: A Reformation Synthesis*. 3.2:244–49. <https://doi.org/10.35285/ucc3.2.2017.rev5>.
- Batlajery, Agustinus M. L. The Impact of Calvinist Teaching in Indonesia. 3.2:203–18. <https://doi.org/10.35285/ucc3.2.2017.art12>.
- Beale, G. K. A Review and Evaluation of J. Richard Middleton, *A New Heaven and a New Earth*. (Review Article) 3.1:235–47. <https://doi.org/10.35285/ucc3.1.2017.rea>.
- Beeke, Joel R. Calvin, Beza, and Perkins on Predestination. 3.2:71–88. <https://doi.org/10.35285/ucc3.2.2017.art4>.
- . Review. Timothy Keller. *Preaching: Communicating Faith in an Age of Skepticism*. 2.1:235–37. <https://doi.org/10.35285/ucc2.1.2016.rev7>.
- Beeke, Joel R., and Paul M. Smalley. Puritans on the Family: Recent Publications. 4.2:209–24. <https://doi.org/10.35285/ucc4.2.2018.art14>.
- Belcher, Richard P., Jr. Review. Brent A. Strawn. *The Old Testament is Dying: A Diagnosis and Recommended Treatment*. 5.1:235–39. <https://doi.org/10.35285/ucc5.1.2019.rev5>.
- Bergèse, Daniel. Jan Hus: A Reformation before the Reformation. 1.1–2:61–76. <https://doi.org/10.35285/ucc1.1-2.2015.art4>.
- Bergey, Ron. The Torah of Eden and the Conception of Ishmael: Genesis 3:6 and 16:3–4. 5.1:77–86. <https://doi.org/10.35285/ucc5.1.2019.art5>.
- Berthoud, Jean-Marc. Luther and Erasmus: The Central Confrontation of the Reformation. 3.1:65–81. <https://doi.org/10.35285/ucc3.1.2017.art4>
- . Review. Pierre Courthial. *A New Day of Small Beginnings*. 5.1:239–45. <https://doi.org/10.35285/ucc5.1.2019.rev6>.
- Blocher, Henri A. G. “Middle Knowledge”: Solution of Seduction? 4.1:29–46. <https://doi.org/10.35285/ucc4.1.2018.art2>.
- Bloedow, Timothy. Pierre Viret: A Pastor and Ethicist for the Twenty-First Century. 4.2:181–99. <https://doi.org/10.35285/ucc4.2.2018.art12>.
- Brand, Natalie. *Unio cum Christo* and Reformed Complementarity. 4.2:81–93. <https://doi.org/10.35285/ucc4.2.2018.art5>.
- Bray, Gerald. The Eternal “Subordination” of the Son of God? 4.1:47–63. <https://doi.org/10.35285/ucc4.1.2018.art3>.
- . *The Martyrdom of Polycarp*. 1.1–2:45–60. <https://doi.org/10.35285/ucc1.1-2.2015.art3>.
- Brock, Cory C. Review. Herman Bavinck. *Reformed Ethics: Created, Fallen, and Converted Humanity*. 5.2:219–22. <https://doi.org/10.35285/ucc5.2.2019.rev4>.
- Bryćko, Dariusz. A Panel on Vatican II. (Contributor) 2.2:230–32. <https://doi.org/10.35285/ucc2.2.2016.pan>.
- Buys, Phillipus J. (Flip), and André Jansen. “With Heart and Hands and Voices”: Integral Ministry of Word and Deed from a *Missio Dei* Perspective. 1.1–2:225–50. <https://doi.org/10.35285/ucc1.1-2.2015.art14>.
- Buys, Flip. Corruption, Bribery, African Concepts of God, and the Gospel. 5.2:163–79. <https://doi.org/10.35285/ucc5.2.2019.art10>.

- Campbell, W. Gordon. From Ignominy to Glory: Jesus's Death and Resurrection in Calvin's *Harmony of the Gospels*. 2.2:97–114. <https://doi.org/10.35285/ucc2.2.2016.art6>.
- Carson, Donald A. *Martyreō and Cognates in the New Testament: Some Notes*. 1.1–2:13–28. <https://doi.org/10.35285/ucc1.1-2.2015.art1>.
- Casselli, Stephen J. God the Lawgiver according to the Westminster Divine Burgess. 4.1:99–115. <https://doi.org/10.35285/ucc4.1.2018.art6>.
- Chauny, Pierre-Sovann. Review. Henri Blocher. *Original Sin: Illuminating The Riddle?* 5.1:225–32. <https://doi.org/10.35285/ucc5.1.2019.rev3>.
- Cho, Youngchun. Luther and the Reform of Marriage and Family Life. 3.1:153–70. <https://doi.org/10.35285/ucc3.1.2017.art9>.
- Christ, T. Michael. The Value of Marshall's *Gospel Mystery of Sanctification*. 5.2:111–25. <https://doi.org/10.35285/ucc5.2.2019.art7>.
- Cobb, Donald E. Review. Robert Sherman. *Covenant, Community, and The Spirit: A Trinitarian Theology of the Church*. 4.2:233–36. <https://doi.org/10.35285/ucc4.2.2018.rev1>.
- . What Paul Says about the Covenants in Galatians 3–4. 2.2:173–94. <https://doi.org/10.35285/ucc2.2.2016.art10>.
- Coetsee, Albert J. Practical Principles for Church Leaders and Church Members from Hebrews 13. 2.1:187–99. <https://doi.org/10.35285/ucc2.1.2016.art12>.
- Coleman, Stephen. Reading Jonah Backwards: Reconsidering a Prophet's Repentance. 5.1:155–71. <https://doi.org/10.35285/ucc5.1.2019.art10>.
- Cornelius, Emmitt, Jr. The Black Church's Response to the Racialization of Abortion in America. 3.1:219–33. <https://doi.org/10.35285/ucc3.1.2017.art13>.
- Crowe, Brandon D. Review. William Horbury and Brian McNeil, eds. *Suffering and Martyrdom in the New Testament: Studies Presented to G.M. Styer* by the Cambridge New Testament Seminar. 1.1–2:301–5. <https://doi.org/10.35285/ucc1.1-2.2015.rev1>.
- . Review. Bart D. Ehrman and Michael W. Holmes, eds. *The Text of the New Testament in Contemporary Research: Essays on the Status Quaestionis*. 2.1:213–15. <https://doi.org/10.35285/ucc2.1.2016.rev1>.
- . Review. Thomas Schreiner. *Faith Alone—The Doctrine of Justification: What The Reformers Taught ... And Why It Still Matters*. 3.1:265–67. <https://doi.org/10.35285/ucc3.1.2017.rev1>.
- Curtis, Byron G. Calvin: Interpreter of the Prophets. 3.2:37–52. <https://doi.org/10.35285/ucc3.2.2017.art2>.
- De Chirico, Leonardo. A Panel on Vatican II. (Contributor) 2.2:225–30. <https://doi.org/10.35285/ucc2.2.2016.pan>.
- . Post-Christian Confession in Secular Context. 1.1–2:173–86. <https://doi.org/10.35285/ucc1.1-2.2015.art11>.
- De Lima, Leandro A. The Power of Literary Art in Revelation 12:1–6. 2.2:209–23. <https://doi.org/10.35285/ucc2.2.2016.art12>.
- Den Hollander, William. *Historicus Practicus: Calvin's Use of Josephus in the Commentaries and Lectures*. 2.1:117–33. <https://doi.org/10.35285/ucc2.1.2016.art8>.
- De Segovia, José. A Panel on Vatican II. (Contributor) 2.2:232–35. <https://doi.org/10.35285/ucc2.2.2016.pan>.
- Duguid, Iain. Preaching Christ from Proverbs. 5.1:173–89. <https://doi.org/10.35285/ucc5.1.2019.art11>.
- Ebenezer, Matthew. The Relevance of Calvin's View of Work and Calling to Christians in Newly Industrialized Countries. 5.2:145–61. <https://doi.org/10.35285/ucc5.2.2019.art9>.
- Edgar, William. Interview. (Peter A. Lillback) 3.1:249–64. <https://doi.org/10.35285/ucc3.1.2017.int>.

- . Review. Eric Metaxas. *Bonhoeffer: Pastor, Martyr, Prophet, Spy: A Righteous Gentile Vs. The Third Reich*. 1.1:2:320–23. <https://doi.org/10.35285/ucc1.1-2.2015.rev6>.
- . Review. Bruce Gordon. *Calvin*. 2.1:222–26. <https://doi.org/10.35285/ucc2.1.2016.rev4>.
- . Review. Marilynne Robinson. *The Givenness of Things: Essays*. 2.2:269–73. <https://doi.org/10.35285/ucc2.2.2016.rev6>.
- . Review. Alan Jacobs. *The Year of Our Lord 1943: Christian Humanism in an Age of Crisis*. 5.2:211–14. <https://doi.org/10.35285/ucc5.2.2019.rev1>.
- Erasmus, Desiderius. An Exhortation to the Diligent Study of Scripture. (Edited by Bernard Aubert and Paul Wells) 2.2:13–28. <https://doi.org/10.35285/ucc2.2.2016.art1>.
- Estelle, Bryan D. Motifs and Old Testament Theology. 5.1:27–44. <https://doi.org/10.35285/ucc5.1.2019.art2>.
- Eudaly, Dustyn. Review. David Puckett. John Calvin’s Exegesis of the Old Testament. 2.1:227–31. <https://doi.org/10.35285/ucc2.1.2016.rev.5>.
- Felber, Stefan. The Immanuel Prophecy of Isaiah 7:14 at the Crossroads of Exegesis, Hermeneutics, and Bible Translation. 5.1:121–36. <https://doi.org/10.35285/ucc5.1.2019.art8>.
- . A Moratorium on Dynamic-Equivalent Bible Translating. 4.1:215–26. <https://doi.org/10.35285/ucc4.1.2018.art12>.
- Ferguson, Sinclair B. Review. James P. Eglinton, ed. and trans. *Herman Bavinck on Preaching and Preachers*. 4.2:249–54. <https://doi.org/10.35285/ucc4.2.2018.rev6>.
- . Review. John Murray’s *Principles of Conduct*—Some Personal Reflections. 5.2:222–26. <https://doi.org/10.35285/ucc5.2.2019.rev5>.
- Fesko, John V. From Exegesis to Preaching: Calvin’s Understanding and Use of Ephesians 2:8–10. 3.2:53–69. <https://doi.org/10.35285/ucc3.2.2017.art3>.
- Gaffin, Richard B., Jr. Interview. (Peter A. Lillback) 2.1:201–11. <https://doi.org/10.35285/ucc2.1.2016.int>.
- . *The Reformed Dogmatics* of Geerhardus Vos. 4.1:239–45. <https://doi.org/10.35285/ucc4.1.2018.art15>.
- Garamtseren, Bayarjargal. Re-Establishment of the Christian Church in Mongolia: The Mongolian Standard Version Translation by National Christians. 2.2:49–66. <https://doi.org/10.35285/ucc2.2.2016.art3>.
- . Response. 4.1:235–38. <https://doi.org/10.35285/ucc4.1.2018.art14>.
- Garner, David B. Commending *Sola Scriptura*: The Holy Spirit, the Church and Doctrine. 4.1:117–32. <https://doi.org/10.35285/ucc4.1.2018.art7>.
- Gatiss, Lee. Abundant Sufficiency and Intentional Efficacy: Particular Redemption at the Synod of Dort. 4.2:145–61. <https://doi.org/10.35285/ucc4.2.2018.art9>.
- George, Robert. Interview. (Peter A. Lillback) 2.2:237–53. <https://doi.org/10.35285/ucc2.2.2016.int>.
- Gibbens, John, and N. Altanchimeg with Lynn Suchy. An Effective Response to the Lessons of History in Mongolia. 4.1:227–35. <https://doi.org/10.35285/ucc4.1.2018.art13>.
- Gilchrist, Paul R. Scripture, Mishnah, and Confessions. 2.1:51–67. <https://doi.org/10.35285/ucc2.1.2016.art4>.
- Goeman, Peter J. The Impact and Influence of Erasmus’s Greek New Testament. 2.1:69–82. <https://doi.org/10.35285/ucc2.1.2016.art5>.
- Hall, Mark David. See under Sarah Morgan Smith.
- Hamer, Colin. Genesis 2:24 and the New Covenant: A Profound Mystery. 4.2:63–80. <https://doi.org/10.35285/ucc4.2.2018.art4>.
- Harman, Allan M. Editorial: Dr. Edward J. Young (1907–1968). 5.1:5–11. <https://doi.org/10.35285/ucc5.1.2019.edi>.

- Haviland-Pabst, Thomas. Review. David Gibson and Jonathan Gibson, eds. *From Heaven He Came and Sought Her: Definite Atonement in Historical, Biblical, Theological, and Pastoral Perspective*. 4.2:245–49. <https://doi.org/10.35285/ucc4.2.2018.rev5>.
- Haykin, Michael A. G. “The Glorious Work of the Reformation”: Andrew Fuller and the Imitation of Martin Luther. 3.1:127–37. <https://doi.org/10.35285/ucc3.1.2017.art7>.
- Helm, Paul. Vermigli, Calvin, and Aristotle’s Ethics. 3.2:89–101. <https://doi.org/10.35285/ucc3.2.2017.art5>.
- Hughes, Philip E. The Captivity Epistles of the English Reformation. 1:1–2:145–57. <https://doi.org/10.35285/ucc1.1-2.2015.art9>.
- Hughes, R. Kent. The Sermon and the Greek New Testament. 2.1:169–85. <https://doi.org/10.35285/ucc2.1.2016.art11>.
- Huijgen, Arnold. The Theology of the Canons of Dort: A Reassessment after Four Hundred Years. 4.2:111–28. <https://doi.org/10.35285/ucc4.2.2018.art7>.
- Hunsicker, David. Review. Elizabeth Agnew Cochran. *Protestant Virtue and Stoic Ethics*. 5.2:214–17. <https://doi.org/10.35285/ucc5.2.2019.rev2>.
- Imbert, Yannick. The Perennity of Anselm’s *Proslogion*. 4.2:175–80. <https://doi.org/10.35285/ucc4.2.2018.art11>.
- . Review. Charles E. van Engen, ed. *The State of Missiology Today: Global Innovations in Christian Witness*. 4.1:254–58. <https://doi.org/10.35285/ucc4.1.2018.rev4>.
- . Transhumanism: Anthropological Challenge of the Twenty-First Century. 3.1:201–18. <https://doi.org/10.35285/ucc3.1.2017.art12>.
- In Memoriam. Won Sang Lee (1937–2016). 3.2:17–18. <https://doi.org/10.35285/ucc3.2.2017.ime>.
- Intan, Benyamin F. The Ministry of Religion and the Rights of the Minority: The Witness of the Protestant Christianity in Indonesia. 1.1–2:251–77. <https://doi.org/10.35285/ucc1.1-2.2015.art15>.
- Jansen, André. See under Phillipus J. (Flip) Buys.
- Jensen, Matthew D. The Fourth Gospel and the Apostolic Mission: John’s Common Evangelical Theology. 2.2:195–208. <https://doi.org/10.35285/ucc2.2.2016.art11>.
- Jeon, Jeong Koo. Review. John V. Fesko. *The Trinity and the Covenant of Redemption*. 3.2:236–39. <https://doi.org/10.35285/ucc3.2.2017.rev2>.
- . Review. Matthew Barrett. *The Grace of Godliness: An Introduction to Doctrine and Piety in the Canons of Dort*. 4.2:242–45. <https://doi.org/10.35285/ucc4.2.2018.rev4>.
- . Review. Richard Belcher Jr. *Finding Favour in the Sight of God: A Theology of Wisdom Literature*. 5.1:222–25. <https://doi.org/10.35285/ucc5.1.2019.rev2>.
- Jones, Peter. The Pauline Canon and Gnosticism. 2.1:27–37. <https://doi.org/10.35285/ucc2.1.2016.art2>.
- . Transgender: Trans-ition to Nowhere. 4.2:27–48. <https://doi.org/10.35285/ucc4.2.2018.art2>.
- Jue, Jeffrey K. Review. Adrian Chastain Weimer. *Martyrs’ Mirror: Persecution and Holiness in Early New England*. 1.1–2:318–20. <https://doi.org/10.35285/ucc1.1-2.2015.rev5>.
- Kaiser, Walter C., Jr. The Canon of the Old Testament. 5.1:13–26. <https://doi.org/10.35285/ucc5.1.2019.art1>.
- Kayayan, Eric. Editorial: Christ’s Fourfold Declaration of Authority (Matt 28:18–20). 5.2:5–13. <https://doi.org/10.35285/ucc5.2.2019.edi>.
- Keister, Lane. Too Many to Choose from? The English Bible Translation Controversy. 5.1:61–76. <https://doi.org/10.35285/ucc5.1.2019.art4>.
- Kelly, Douglas F. Evangelical Reformulations of the Doctrine of the Trinity and Calvin on the Full Equality of All Persons of the Trinity. 4.1:65–81. <https://doi.org/10.35285/ucc4.1.2018.art4>.
- Kim, Eunjin. Review. Herman Selderhuis. *Martin Luther: A Spiritual Biography*. 4.2:236–39. <https://doi.org/10.35285/ucc4.2.2018.rev2>.

- Kline, Meredith M. Meredith G. Kline on Covenant Community and Canon. 2.1:11–25.
<https://doi.org/10.35285/ucc2.1.2016.art1>.
- Kolb, Robert. Bound, Freed, Freed to Be Bound: The Wittenberg Understanding of Justification. 3.1:47–64. <https://doi.org/10.35285/ucc3.1.2017.art3>.
- Kristanto, Billy. Reformation and Music. 3.2:155–67. <https://doi.org/10.35285/ucc3.2.2017.art9>.
- Kwakkel, Gert. On Finding the Theological Message of Old Testament Books: A Plea for Paying Attention to the Redemptive-Historical Context. 5.1:45–60.
<https://doi.org/10.35285/ucc5.1.2019.art3>.
- Langberg, Diane. Healing the Wounds of Trauma and Abuse. 5.2:51–66.
<https://doi.org/10.35285/ucc5.2.2019.art3>.
- Lee, Sang Gyoo. The Church in Korea: Persecution and Subsequent Growth. 1.1–2:279–87.
<https://doi.org/10.35285/ucc1.1-2.2015.art16>.
- Lee, Seung-Goo. Calvin and Later Reformed Theologians on the Image of God. 2.1:135–47.
<https://doi.org/10.35285/ucc2.1.2016.art9>.
- Lillback, Peter A. Editorial: A New Ninety-Five Theses on Scripture. 3.2:7–15.
<https://doi.org/10.35285/ucc3.2.2017.edi>.
- . The Forerunners of the Reformation. 1.1–2:77–101. <https://doi.org/10.35285/ucc1.1-2.2015.art5>.
- . The Holy Spirit in the Gospels. 2.2:115–33. <https://doi.org/10.35285/ucc2.2.2016.art7>.
- . Interview of Dr. Stephen Tong. 1.1–2:289–300. <https://doi.org/10.35285/ucc1.1-2.2015.int>.
- . Interview with Bruce K. Waltke. 5.1:207–18. <https://doi.org/10.35285/ucc5.1.2019.int>.
- . Interview with Christopher Yuan. 5.2:199–210. <https://doi.org/10.35285/ucc5.2.2019.int>.
- . Interview with Dr. Richard B. Gaffin Jr. 2.1:201–11. <https://doi.org/10.35285/ucc2.1.2016.int>.
- . Interview with Dr. Robert George. 2.2:237–53. <https://doi.org/10.35285/ucc2.2.2016.int>.
- . Interview with Dr. William Edgar. 3.1:249–64. <https://doi.org/10.35285/ucc3.1.2017.int>.
- . Interview with Peter Opitz. 4.2:225–32. <https://doi.org/10.35285/ucc4.2.2018.int>.
- . Interview with Robert C. Sproul (†). 4.1:207–13. <https://doi.org/10.35285/ucc4.1.2018.int>.
- . An Introduction to Luther, Calvin, and Their Protestant Reformations. 3.1:83–107.
<https://doi.org/10.35285/ucc3.1.2017.art5>.
- . The Ninety-Five Theses Today: Interview with Drs. Timothy Wengert and Carl R. Trueman. 3.2:219–31. <https://doi.org/10.35285/ucc3.2.2017.int>.
- Lohrmann, Martin. Review. Scott H. Hendrix. *Martin Luther: Visionary Reformer*. 3.1:267–69.
<https://doi.org/10.35285/ucc3.1.2017.rev2>.
- Luttikhuisen, Frances. Luther and the Spanish Reformers. 3.1:109–25.
<https://doi.org/10.35285/ucc3.1.2017.art6>.
- . The Ximenez Polyglot. 2.1:83–98. <https://doi.org/10.35285/ucc2.1.2016.art6>.
- Manetsch, Scott M. Discipline and Ignorance in Calvin’s Geneva. 3.2:103–17.
<https://doi.org/10.35285/ucc3.2.2017.art6>.
- Matos, Alderi S. The Guanabara Confession of Faith. 1.1–2:133–43. <https://doi.org/10.35285/ucc1.1-2.2015.art8>.
- Mbewe, Conrad. The Priesthood of All Believers in Africa. 3.1:171–81.
<https://doi.org/10.35285/ucc3.1.2017.art10>.
- McGowan, Andrew T. B. Review. Sinclair B. Ferguson. *The Whole Christ: Legalism, Antinomianism, and Gospel Assurance—Why The Marrow Controversy Still Matters*. 3.1:279–81. <https://doi.org/10.35285/ucc3.1.2017.rev6>.
- McKay, David. On Serving God in Our Generation. 4.2:9–26.
<https://doi.org/10.35285/ucc4.2.2018.art1>.

- McKim, Donald K. Review. Chad van Dixhoorn. *God's Ambassadors: The Westminster Assembly and the Reformation of the English Pulpit, 1643-1653. Studies on the Westminster Assembly*. 4.1:249–51. <https://doi.org/10.35285/ucc4.1.2018.rev2>.
- Mock, Joe. Bullinger's *The Old Faith* (1537) as a Theological Tract. 3.2:137–54. <https://doi.org/10.35285/ucc3.2.2017.art8>.
- Morales, L. Michael. How the Dwelling Becomes a Tent of Meeting: A Theology of Leviticus. 5.1:103–19. <https://doi.org/10.35285/ucc5.1.2019.art7>.
- Mulder, Michael C. The “Presentation” of the Infant Jesus in Luke 2:22–24. 2.2:83–96. <https://doi.org/10.35285/ucc2.2.2016.art5>.
- Nichols, Stephen J. The Word Made Flesh: The Ligonier Statement on Christology. 4.1:189–204. <https://doi.org/10.35285/ucc4.1.2018.art11>.
- Nielson, Kathleen. Women, Sex, and a Question of Double Standards. 5.2:67-79. <https://doi.org/10.35285/ucc5.2.2019.art4>.
- Oliphint, K. Scott. “How Firm a Foundation” and the Westminster Confession of Faith. 5.2:81-95. <https://doi.org/10.35285/ucc5.2.2019.art5>.
- . A Tribute to Dr. R. C. Sproul (1939–2017). 4.1:205–6. <https://doi.org/10.35285/ucc4.1.2018.ime>.
- Opitz, Peter. Interview. (Peter A. Lillback) 4.2:225–32. <https://doi.org/10.35285/ucc4.2.2018.int>.
- Palombaro, Ottavio. Beza's Pastoral Calling: Combat, Encouragement, and Duty. 5.2:97-110. <https://doi.org/10.35285/ucc5.2.2019.art6>.
- Peels, H. G. L. (Eric). Divine Forgiveness in the Book of Jeremiah. 5.1:137–53. <https://doi.org/10.35285/ucc5.1.2019.art9>.
- Perkins, Harrison. Review. Andrew T. B. McGowan. *Adam, Christ and Covenant: Exploring Headship Theology*. 3.1:276–79. <https://doi.org/10.35285/ucc3.1.2017.rev5>.
- . Review. Ashley Null and John W. Yates III, Eds. *Reformation Anglicanism: A Vision for Today's Global Communion*. 3.2:242–44. <https://doi.org/10.35285/ucc3.2.2017.rev4>.
- . Review. W. Bradford Littlejohn and Scott N. Kindred Barnes, eds. *Richard Hooker and Reformed Orthodoxy*. 4.1:247–49. <https://doi.org/10.35285/ucc4.1.2018.rev1>.
- . Review. Jonathan Willis. *The Reformation of the Decalogue: Religious Identity and the Ten Commandments in England, c. 1485–1625*. 4.2:239–42. <https://doi.org/10.35285/ucc4.2.2018.rev3>.
- Peterson, David G. Witness in the Theology of Hebrews. 1.1–2:29–43. <https://doi.org/10.35285/ucc1.1-2.2015.art2>.
- Piccirillo, Alessandro. On Earth: Relational Anthropocentrism in Creation Care. 5.2:127-43. <https://doi.org/10.35285/ucc5.2.2019.art8>.
- Poythress, Vern S. Paul's Preaching and Postmodern Skepticism. 2.2:157–72. <https://doi.org/10.35285/ucc2.2.2016.art9>.
- Reeves, Ryan M. Review. Elizabeth Evenden and Thomas S. Freeman. *Religion and The Book in Early Modern England: The Making of John Foxe's "Book of Martyrs."* Cambridge Studies in Early Modern British History. 2.2:265–66. <https://doi.org/10.35285/ucc2.2.2016.rev4>.
- Ryoo, David Eung Yul. Learning from Calvin's Methodology of Biblical Interpretation. 3.2:19–36. <https://doi.org/10.35285/ucc3.2.2017.art1>.
- Santoso, Audy. Review. Christoph Stückelberger and Reinhold Bernhardt, eds. *Calvin Global: How Faith Influences Societies*. 3.2:250–52. <https://doi.org/10.35285/ucc3.2.2017.rev6>.
- Schirmacher, Christine. Islam and Women. 5.2:33-50. <https://doi.org/10.35285/ucc5.2.2019.art2>.
- Schirmacher, Thomas. Persecution of Christians Today. 1.1–2:187–207. <https://doi.org/10.35285/ucc1.1-2.2015.art12>.

- Schwarz, Hans. Luther and the Turks. 3.1:139–52. <https://doi.org/10.35285/ucc3.1.2017.art8>.
- Selderhuis, Herman J. The Heart of the Matter: Luther's Concept of the Reformation. 4.1:13–27. <https://doi.org/10.35285/ucc4.1.2018.art1>.
- . A Teachable Death: Doctrine and Death in Marten Micron's Martyrology. 1.1–2:119–31. <https://doi.org/10.35285/ucc1.1-2.2015.art7>.
- Sheats, Rebekah A. Pierre Viret's Consolation for the Persecuted Huguenots. 1.1–2:103–18. <https://doi.org/10.35285/ucc1.1-2.2015.art6>.
- Simonin, Stéphane. Humanism and the Bible: The Contribution of Jacques Lefèvre d'Étaples. 2.1:99–116. <https://doi.org/10.35285/ucc2.1.2016.art7>.
- Sinnema, Donald. The Documents of the Synod of Dort (1618–1619)—A New Edition. 4.2:163–73. <https://doi.org/10.35285/ucc4.2.2018.art10>.
- Skillen, James W. Witness in the Public Square. 1.1–2:159–71. <https://doi.org/10.35285/ucc1.1-2.2015.art10>.
- Smalley, Paul M. See under Joel R. Beeke.
- Smith, Sarah Morgan, and Mark David Hall. Whose Rebellion? Reformed Resistance Theory in America: Part I. 3.2:169–84. <https://doi.org/10.35285/ucc3.2.2017.art10>.
- . Whose Rebellion? Reformed Resistance Theory in America: Part II. 4.1:171–88. <https://doi.org/10.35285/ucc4.1.2018.art10>.
- Sproul, Robert C., (†). Interview. (Peter A. Lillback) 4.1:207–13. <https://doi.org/10.35285/ucc4.1.2018.int>.
- Steed, Christopher. Reformed Business Ethics—A New Approach to How Organizations Can Flourish. 5.2:181–98. <https://doi.org/10.35285/ucc5.2.2019.art11>.
- Steensma, Douwe J. Interpersonal Forgiveness as a Gospel Standard. 5.2:15–32. <https://doi.org/10.35285/ucc5.2.2019.art1>.
- Stoker, Henk (H. G.). Facing the Apologetic Challenges of Scientific Atheism. 3.2:185–201. <https://doi.org/10.35285/ucc3.2.2017.art11>.
- Suchy, Lynn. See under John Gibbens.
- Tachin, Philip. Do Judaism, Islam, and Christianity Worship the Same God? A Reformed Theological Perspective. 3.1:183–99. <https://doi.org/10.35285/ucc3.1.2017.art11>.
- . Review. J. Alan Branch. *Born This Way? Homosexuality, Science, and The Scriptures*. 4.1:259–62. <https://doi.org/10.35285/ucc4.1.2018.rev5>.
- . Witnessing in Word and Deed in the Context of Religious Persecution. 1.1–2:209–24. <https://doi.org/10.35285/ucc1.1-2.2015.art13>.
- Telfer, Charles Kelly. Gerhard von Rad (1901–1971): A Reluctant Modernist's Approach to Wisdom Literature. 5.1:191–205. <https://doi.org/10.35285/ucc5.1.2019.art12>.
- Timmerman, Daniël. Bullinger on Islam: Theory and Practice. 3.2:119–35. <https://doi.org/10.35285/ucc3.2.2017.art7>.
- Tong, Stephen. Interview. (Peter A. Lillback) 1.1–2:289–300. <https://doi.org/10.35285/ucc1.1-2.2015.int>.
- Trueman, Carl. R. Interview. (Peter A. Lillback) 3.2:219–31. <https://doi.org/10.35285/ucc3.2.2017.int>.
- . What Has Mussolini to Do with Hus? 3.1:35–46. <https://doi.org/10.35285/ucc3.1.2017.art2>.
- Tushima, Cephias T. A. The Paradigmatic Role of Genesis 3 for Reading Biblical Narrative about Desire. 5.1:87–102. <https://doi.org/10.35285/ucc5.1.2019.art6>.
- Van Den Belt, Henk. Lessons from the Reformation for Hermeneutics Today. 4.2:95–109. <https://doi.org/10.35285/ucc4.2.2018.art6>.
- Van Dixhoorn, Chad. Review. Christopher A. Daily. *Robert Morrison and The Protestant Plan for China*. 2.2:266–69. <https://doi.org/10.35285/ucc2.2.2016.rev5>.

- Van Vliet, Jason. Election: The Father's Decision to Adopt. 4.2:129–43. <https://doi.org/10.35285/ucc4.2.2018.art8>.
- Visscher, Gerhard H. The New Perspective on Abraham? 2.1:39–50. <https://doi.org/10.35285/ucc2.1.2016.art3>.
- . Review. John M. G. Barclay. *Paul and The Gift*. 3.2:233–36. <https://doi.org/10.35285/ucc3.2.2017.rev1>.
- Vogel, Daniel. Review. Frances Luttikhuizen. *Underground Protestantism in Sixteenth Century Spain: A Much Ignored Side of Spanish History*. 5.2:217–19. <https://doi.org/10.35285/ucc5.2.2019.rev3>.
- Wallace, Daniel B. Erasmus and the Book That Changed the World Five Hundred Years Ago. 2.2:29–48. <https://doi.org/10.35285/ucc2.2.2016.art2>.
- Waltke, Bruce K. Interview. (Peter A. Lillback) 5.1:207–18. <https://doi.org/10.35285/ucc5.1.2019.int>.
- Waters, Guy Prentiss. Review. Paul A. Rainbow. *Johannine Theology: The Gospel, the Epistles and the Apocalypse*. 2.2:255–58. <https://doi.org/10.35285/ucc2.2.2016.rev1>.
- Weeks, Noel. Sexuality and the Lost Proletariat. 4.2:49–62. <https://doi.org/10.35285/ucc4.2.2018.art3>.
- Wells, Alison. Henri A. G. Blocher. “Middle Knowledge”: Solution of Seduction? (Translator) 4.1:29–46. <https://doi.org/10.35285/ucc4.1.2018.art2>.
- Wells, Alison (translator), and Paul Wells (editor). John Calvin and Philip Melancthon's *Sum of Theology*. 4.2:201–8. <https://doi.org/10.35285/ucc4.2.2018.art13>.
- Wells, Paul. Desiderius Erasmus. An Exhortation to the Diligent Study of Scripture. (Co-editor) 2.2:13–28. <https://doi.org/10.35285/ucc2.2.2016.art1>.
- . Developments in Church Government in Post-Reformation French Churches. 4.1:153–69. <https://doi.org/10.35285/ucc4.1.2018.art9>.
- . Editorial: Did Arminius Win? 4.2:5–8. <https://doi.org/10.35285/ucc4.2.2018.edi>.
- . Editorial: Freedom of Conscience: The Reformers' and Ours. 2.2:5–12. <https://doi.org/10.35285/ucc2.2.2016.edi>.
- . Editorial: Modern and Orthodox? 4.1:5–12. <https://doi.org/10.35285/ucc4.1.2018.edi>.
- . Editorial: Sacred Violence and Justification. 3.1:5–12. <https://doi.org/10.35285/ucc3.1.2017.edi>.
- . Editorial: Text and Textuality. 2.1:5–10. <https://doi.org/10.35285/ucc2.1.2016.edi>.
- . Editorial: Winning by Losing. 1.1–2:5–11. <https://doi.org/10.35285/ucc1.1-2.2015.edi>.
- . Preamble. 3.2:5–6. <https://doi.org/10.35285/ucc3.2.2017.pre>.
- . Review. Robert Bartlett. *Why Can the Dead Do Such Great Things? Saints and Worshippers from the Martyrs to the Reformation*. 1.1–2:309–13. <https://doi.org/10.35285/ucc1.1-2.2015.rev3>.
- . Review. Martin I. Klauber, ed. *The Theology of the French Reformed Churches: From Henry IV to the Revocation of the Edict of Nantes*. *Reformation Historical-Theological Studies*. 1.1–2:313–18. <https://doi.org/10.35285/ucc1.1-2.2015.rev4>.
- . Review. David R. Law. *The Historical-Critical Method: A Guide for the Perplexed*. 2.1:231–35. <https://doi.org/10.35285/ucc2.1.2016.rev6>.
- . Review. Larry Siedentop. *Inventing the Individual: The Origins of Western Liberalism*. 3.1:270–72. <https://doi.org/10.35285/ucc3.1.2017.rev3>.
- . Review. Brad S. Gregory. *The Unintended Reformation: How A Religious Revolution Secularized Society*. 3.1:273–76. <https://doi.org/10.35285/ucc3.1.2017.rev4>.
- . Review. Diarmaid MacCulloch. *All Things Made New: The Reformation and Its Legacy*. 3.2:239–42. <https://doi.org/10.35285/ucc3.2.2017.rev3>.

- . Review. Christine Schirmacher. “*Let There Be No Compulsion in Religion*” (*Sura 2:256*): *Apostasy from Islam as Judged by Contemporary Islamic Theologians: Discourses on Apostasy, Religious Freedom and Human Rights*. 3.2:252–56. <https://doi.org/10.35285/ucc3.2.2017.rev7>.
- . Review. Gregory A. Boyd. *Cross Vision: How the Crucifixion of Jesus Makes Sense of Old Testament Violence*. 5.1:232–35. <https://doi.org/10.35285/ucc5.1.2019.rev4>.
- Wengert, Timothy. Interview. (Peter A. Lillback) 3.2:219–31. <https://doi.org/10.35285/ucc3.2.2017.int>.
- West, Jim. The Distinctive of “Two Kingdom” Theology. 4.1:133–51. <https://doi.org/10.35285/ucc4.1.2018.art8>.
- Williams, Garry J. The Five Solas of the Reformation: Then and Now. 3.1:13–33. <https://doi.org/10.35285/ucc3.1.2017.art1>.
- Wood, John Halsey, Jr. Review. Abraham Kuyper. *Common Grace: God’s Gift For a Fallen World*. Volume 1: *The Historical Section*, tran. Nelson D. Kloosterman and ed. M. van der Maas. *Collected Works in Public Theology*. 4.1:251–53. <https://doi.org/10.35285/ucc4.1.2018.rev3>.
- Wynne, R. Carlton. Inerrancy Is Not Enough: A Lesson in Epistemology from Clark Pinnock on Scripture. 2.2:67–81. <https://doi.org/10.35285/ucc2.2.2016.art4>.
- Yarbrough, Robert W. Review. Michael Bräutigam. *Union with Christ: Adolf Schallter’s Relational Christology*. 2.2:258–62. <https://doi.org/10.35285/ucc2.2.2016.rev2>.
- Yuan, Christopher. Interview. (Peter A. Lillback) 5.2:199–210. <https://doi.org/10.35285/ucc5.2.2019.int>.
- Zuidema, Jason. Review. John W. de Gruchy. *John Calvin: Christian Humanist and Evangelical Reformer*. 2.1:220–22. <https://doi.org/10.35285/ucc2.1.2016.rev3>.

II. Books Reviewed

- Alexander, D. *From Paradise to the Promised Land: An Introduction to the Pentateuch*. (Andrew T. Abernethy) 5.1:219–22. <https://doi.org/10.35285/ucc5.1.2019.rev1>.
- Anselm. *Proslogion*. (Yannick Imbert) 4.2:175–80. <https://doi.org/10.35285/ucc4.2.2018.art11>.
- Barclay, J. M. G. *Paul and the Gift*. (Gerhard H. Visscher) 3.2:233–36. <https://doi.org/10.35285/ucc3.2.2017.rev1>.
- Barrett, M. *The Grace of Godliness: An Introduction to Doctrine and Piety in the Canons of Dort*. (Jeong Koo Jeon) 4.2:242–45. <https://doi.org/10.35285/ucc4.2.2018.rev4>.
- Bartlett, R. *Why Can the Dead Do Such Great Things? Saints and Worshipers from the Martyrs of the Reformation*. (Paul Wells) 1.1–2:309–13. <https://doi.org/10.35285/ucc1.1-2.2015.rev3>.
- Herman Bavinck on Preaching and Preachers*. Translated and edited by James P. Eglinton. (Sinclair B. Ferguson) 4.2:249–54. <https://doi.org/10.35285/ucc4.2.2018.rev6>.
- Bavinck, H. *Reformed Ethics: Created, Fallen, and Converted Humanity*. (Cory C. Brock) 5.2:219–22. <https://doi.org/10.35285/ucc5.2.2019.rev4>.
- Belcher, R. P., Jr. *Finding Favour in the Sight of God: A Theology of Wisdom Literature*. (Jeong Koo Jeon) 5.1:222–25. <https://doi.org/10.35285/ucc5.1.2019.rev2>.
- Bierma, L. D. *The Theology of the Heidelberg Catechism: A Reformation Synthesis*. (Bernard Aubert) 3.2:244–49. <https://doi.org/10.35285/ucc3.2.2017.rev5>.
- Black, C. C. *Reading Scripture with the Saints*. (Bernard Aubert) 2.1:215–20. <https://doi.org/10.35285/ucc2.1.2016.rev2>.
- Blocher, H. *Original Sin: Illuminating the Riddle*. (Pierre-Sovann Chauny) 5.1:225–32. <https://doi.org/10.35285/ucc5.1.2019.rev3>.

- Boyd, G. A. *Cross Vision: How the Crucifixion of Jesus Makes Sense of Old Testament Violence*. (Paul Wells) 5.1:232–35. <https://doi.org/10.35285/ucc5.1.2019.rev4>.
- Branch, J. A. *Born This Way? Homosexuality, Science, and the Scriptures*. (Philip Tachin) 4.1:259–62. <https://doi.org/10.35285/ucc4.1.2018.rev5>.
- Bräutigam, M. *Union with Christ: Adolf Schlatter's Relational Christology*. (Robert W. Yarbrough) 2.2:258–62.
- Cochran, E. A. *Protestant Virtue and Stoic Ethics*. (David Hunsicker) 5.2:214–17. <https://doi.org/10.35285/ucc5.2.2019.rev2>.
- Courthial, P. *A New Day of Small Beginnings*. (Jean-Marc Berthoud) 5.1:239–45. <https://doi.org/10.35285/ucc5.1.2019.rev6>.
- Daily, C. A. *Robert Morrison and the Protestant Plan for China*. (Chad Van Dixhoorn) 2.2:266–69. <https://doi.org/10.35285/ucc2.2.2016.rev5>.
- De Gruchy, J. W. *John Calvin: Christian Humanist and Evangelical Reformer*. (Jason Zuidema) 2.1:220–22. <https://doi.org/10.35285/ucc2.1.2016.rev3>.
- Ehrman, B. D., and M. W. Holmes, eds. *The Text of the New Testament in Contemporary Research: Essays on the Status Quaestionis*. (Brandon D. Crowe) 2.1:213–15. <https://doi.org/10.35285/ucc2.1.2016.rev1>.
- Evenden, E., and T. S. Freeman. *Religion and the Book in Early Modern England: The Making of John Foxe's "Book of Martyrs"*. (Ryan M. Reeves) 2.2:265–66. <https://doi.org/10.35285/ucc2.2.2016.rev4>.
- Ferguson, S. B. *The Whole Christ: Legalism, Antinomianism, and Gospel Assurance—Why the Marrow Controversy Still Matters*. (Andrew T. B. McGowan) 3.1:279–81. <https://doi.org/10.35285/ucc3.1.2017.rev6>.
- Fesko, J. V. *The Trinity and the Covenant of Redemption*. (Jeong Koo Jeon) 3.2:236–39. <https://doi.org/10.35285/ucc3.2.2017.rev2>.
- Gibson, D., and J. Gibson, eds. *From Heaven He Came and Sought Her: Definite Atonement in Historical, Biblical, Theological, and Pastoral Perspective*. (Thomas Haviland-Pabst) 4.2:245–49. <https://doi.org/10.35285/ucc4.2.2018.rev5>.
- Gordon, B. Calvin. (William Edgar) 2.1:222–26. <https://doi.org/10.35285/ucc2.1.2016.rev4>.
- Gregory, B. S. *The Unintended Reformation: How a Religious Revolution Secularized Society*. 3.1:273–76. <https://doi.org/10.35285/ucc3.1.2017.rev4>.
- Hendrix, S. H. *Martin Luther: Visionary Reformer*. (Martin Lohrmann) 3.1:267–69. <https://doi.org/10.35285/ucc3.1.2017.rev2>.
- Horbury, W., and B. McNeil, eds. *Suffering and Martyrdom in the New Testament: Studies Presented to G. M. Styler by the Cambridge New Testament Seminar*. (Brandon D. Crowe) 1.1–2:301–5. <https://doi.org/10.35285/ucc1.1-2.2015.rev1>.
- Jacobs, A. *The Year of our Lord 1943: Christian Humanism in an Age of Crisis*. (William Edgar) 5.2:211–14. <https://doi.org/10.35285/ucc5.2.2019.rev1>.
- Keller, T. *Preaching: Communicating Faith in an Age of Skepticism*. (Joel R. Beeke) 2.1:235–37. <https://doi.org/10.35285/ucc2.1.2016.rev7>.
- Klauber, M. I., ed. *The Theology of the French Reformed Churches: From Henri IV to the Revocation of the Edict of Nantes*. (Paul Wells) 1.1–2:313–18. <https://doi.org/10.35285/ucc1.1-2.2015.rev4>.
- Kuyper, A. *Common Grace: God's Gift for a Fallen World*. Volume 1: The Historical Section. (John Halsey Wood Jr.) 4.1:251–53. <https://doi.org/10.35285/ucc4.1.2018.rev3>.
- Law, D. R. *The Historical-Critical Method: A Guide for the Perplexed*. (Paul Wells) 2.1:231–35. <https://doi.org/10.35285/ucc2.1.2016.rev6>.

- Litfin, B. M. *Early Christian Martyr Stories: An Evangelical Introduction with New Translations*. (Bernard Aubert) 1.1–2:305–9. <https://doi.org/10.35285/ucc1.1-2.2015.rev2>.
- Littlejohn, W. B., and S. N. K. Barnes, eds. *Richard Hooker and Reformed Orthodoxy*. (Harrison Perkins) 4.1:247–49. <https://doi.org/10.35285/ucc4.1.2018.rev1>.
- Luttikuizen, F. *Underground Protestantism in Sixteenth Century Spain: A Much Ignored Side of Spanish History*. (Daniel Vogel) 5.2: 217–19. <https://doi.org/10.35285/ucc5.2.2019.rev3>.
- MacCulloch, D. *All Things Made New: The Reformation and Its Legacy*. (Paul Wells) 3.2:239–42. <https://doi.org/10.35285/ucc3.2.2017.rev3>.
- Matthews, S. *Perfect Martyr: The Stoning of Stephen and the Construction of Christian Identity*. (Bernard Aubert) 1.1–2:305–9. <https://doi.org/10.35285/ucc1.1-2.2015.rev2>.
- McGowan, A. T. B. *Adam, Christ and Covenant: Exploring Headship Theology*. (Harrison Perkins) 3.1:276–79. <https://doi.org/10.35285/ucc3.1.2017.rev5>.
- Metaxas, E. *Bonhoeffer: Pastor, Martyr, Prophet, Spy: A Righteous Gentile vs. the Third Reich*. (William Edgar) 1.1–2:320–23. <https://doi.org/10.35285/ucc1.1-2.2015.rev6>.
- Middleton, J. R. *A New Heaven and a New Earth*. (G. K. Beale) 3.1:235–47. <https://doi.org/10.35285/ucc3.1.2017.rea>.
- Murray, J. *Principles of Conduct*. (Sinclair Ferguson) 5.2: 222–26. <https://doi.org/10.35285/ucc5.2.2019.rev5>.
- Null, A., and J. W. Yates III, eds. *Reformation Anglicanism: A Vision for Today's Global Communion*. (Harrison Perkins) 3.2:242–44. <https://doi.org/10.35285/ucc3.2.2017.rev4>.
- Puckett, D. *John Calvin's Exegesis of the Old Testament*. (Dustyn Eudaly) 2.1:227–31. <https://doi.org/10.35285/ucc2.1.2016.rev5>.
- Rainbow, P. A. *Johannine Theology: The Gospel, The Epistles and The Apocalypse*. (Guy Prentiss Waters) 2.2:255–58. <https://doi.org/10.35285/ucc2.2.2016.rev1>.
- Robinson, M. *The Givenness of Things: Essays*. (William Edgar) 2.2:269–73. <https://doi.org/10.35285/ucc2.2.2016.rev6>.
- Schirmmacker, C. “Let There Be No Compulsion in Religion” (Sura 2:256): *Apostasy from Islam as Judged by Contemporary Islamic Theologians: Discourses on Apostasy, Religious Freedom and Human Rights*. (Paul Wells) 3.2:252–56. <https://doi.org/10.35285/ucc3.2.2017.rev7>.
- Schreiner, T. *Faith Alone—The Doctrine of Justification: What the Reformers Taught ... and Why It Still Matters*. (Brandon D. Crowe) 3.1:265–67. <https://doi.org/10.35285/ucc3.1.2017.rev1>.
- Selderhuis, H. *Martin Luther: A Spiritual Biography*. (Eunjin Kim) 4.2:236–39. <https://doi.org/10.35285/ucc4.2.2018.rev2>.
- Sherman, R. *Covenant, Community, and the Spirit: A Trinitarian Theology of the Church*. (Donald E. Cobb) 4.2:233–36. <https://doi.org/10.35285/ucc4.2.2018.rev1>.
- Siedentop, L. *Inventing the Individual: The Origins of Western Liberalism*. (Paul Wells) 3.1:270–72. <https://doi.org/10.35285/ucc3.1.2017.rev3>.
- Sinnema, D., C. Moser, and H. J. Selderhuis, eds. *Acta et Documenta Synodi Nationalis Dordrechtanae, 1618–1619*, vol. 1, *Acta of the Synod of Dordt*. (Donald Sinnema) 4.2:163–73. <https://doi.org/10.35285/ucc4.2.2018.art10>.
- Strawn, B. A. *The Old Testament Is Dying: A Diagnosis and Recommended Treatment*. (Richard P. Belcher Jr.) 5.1:235–39. <https://doi.org/10.35285/ucc5.1.2019.rev5>.
- Stückelberger, C., and R. Bernhardt, eds. *Calvin Global: How Faith Influences Societies*. (Audy Santoso) 3.2:250–52. <https://doi.org/10.35285/ucc3.2.2017.rev6>.

- Van Dixhoorn, C. *God's Ambassadors: The Westminster Assembly and the Reformation of the English Pulpit, 1643–1653*. (Donald K. McKim) 4.1:249–51. <https://doi.org/10.35285/ucc4.1.2018.rev2>.
- Van Engen, C. E., ed. *The State of Missiology Today: Global Innovations in Christian Witness*. (Yannick Imbert) 4.1:254–58. <https://doi.org/10.35285/ucc4.1.2018.rev4>.
- VanGemeren, W. A. *Interpreting the Prophetic Word: An Introduction to the Prophetic Literature of the Old Testament*. (Andrew T. Abernethy) 5.1:219–22. <https://doi.org/10.35285/ucc5.1.2019.rev1>
- Vos, G. *Reformed Dogmatics*. 5 vols. (Richard B. Gaffin Jr.) 4.1:239–45. <https://doi.org/10.35285/ucc4.1.2018.art15>.
- Wallraff, M., S. S. Menchi, and K. von Greyerz, eds. *Basel 1516: Erasmus' Edition of the New Testament*. (Bernard Aubert) 2.2:262–64. <https://doi.org/10.35285/ucc2.2.2016.rev3>
- Weimer, A. C. *Martyrs' Mirror: Persecution and Holiness in Early New England*. (Jeffrey K. Jue) 1.1–2:318–20. <https://doi.org/10.35285/ucc1.1-2.2015.rev5>.
- Willis, J. *The Reformation of the Decalogue: Religious Identity and the Ten Commandments in England, c. 1485–1625*. (Harrison Perkins) 4.2:239–42. <https://doi.org/10.35285/ucc4.2.2018.rev3>.
- Wright, C. J. H. *The Mission of God: Unlocking the Bible's Grand Narrative*. (Andrew T. Abernethy) 5.1:219–22. <https://doi.org/10.35285/ucc5.1.2019.rev1>