AMOS YONG

COMPLETE CURRICULUM VITAE $^{\square}$

Table of Contents

PERSONAL & PROFESSIONAL DATA	2
Education	2
Academic & Administrative Positions & Other Employment	2
Visiting Professorships & Fellowships	3
Memberships & Certifications	3
PUBLICATIONS	3
Monographs – and Reviews Thereof	3
Edited Volumes – and Reviews Thereof	9
Co-edited Book Series	12
Missiological Engagements: Church, Theology and Culture in Global Contexts (IVP Academic) - Scott W. Sunquist and John R. Franke	
Mission in Global Community (Baker Books) – with Scott W. Sunquist	13
CHARIS: Christianity and Renewal – Interdisciplinary Studies (Palgrave Macmillan) – with Wolf	
Studies in Religion, Theology and Disability (Baylor University Press) – with Sarah J. Melcher	13
Pentecostal Manifestos (William B. Eerdmans) – with James K. A. Smith	13
Articles/Essays & Book Chapters	13
Book Reviews	22
Book Notes for <i>Religious Studies Review</i>	30
Miscellaneous and Unpublished Pieces, Interviews, and Appearances	40
PNEUMA editorials	41
Blogs	41
PRESENTATIONS, LECTURES, and other PROFESSIONAL ACTIVITIES	42

Note: all entries are listed in reverse chronological and historical order, with the most recent first and the older at the end.

SCHOLARSHIP in RESPONSE to MY WORK	54
STUDENT ADVISING	56
PhD Dissertations Advised or Examined	56
DMin, MDiv & MA Theses Advised or Examined	57
Independent Studies Advised	57
School of Divinity DEAN-RELATED PRESENTATIONS	58
OTHER PROFESSIONAL ACCOMPLISHMENTS	58
Professional & Administrative Work	58
Endorsements & Commendations of Books of Others	59
Grant, Fellowship, Manuscript, & Promotion Reviewer/Referee	63
Grants & Awards	63
CHURCH & COMMUNITY RELATED INVOLVEMENT	64
Ministry Experience	64
Ecumenical & Ecclesial Work	64
Community Lectures & Presentations	65

PERSONAL & PROFESSIONAL DATA

Position: Professor of Theology and Mission

Institutional Address: Fuller Seminary, 135 N. Oakland Ave, Pasadena, California, 91182

Contact Numbers: Office: (626) // Fax: (626) // Cell: (757) 635-7314

E-mail address: amosyong726@gmail.com

Date and Place of birth: 26 July 1965, Taiping, West Malaysia

Married: May 30, 1987 Spouse: Alma Veola Yong

Children: Aizaiah Gregory (12/4/90), Alyssa Evette (9/17/93), Annalisa Nicholle (2/23/95)

Ethnicity: Asian American (Chinese) Citizenship: United States of America

Education

PhD, Boston University, Boston, Massachusetts; Religious Studies and Theology, 1999.

Dissertation: Discerning the Spirit(s): A Pentecostal-Charismatic Contribution to Christian Theology of Religions.

MA, Portland State University, Portland, Oregon; History, 1995.

Thesis: From Pietism to Pluralism: Boston Personalism and the Liberal Era in American Methodist Theology, 1875-1953.

MA, Western Evangelical Seminary, Portland, Oregon; Christian History and Thought, 1993.

Thesis: The Doctrine of the Two Natures of Christ: A Historical and Critical Analysis.

BA, Bethany College, Santa Cruz, California; Pastoral Ministry and Theology, 1987.

Academic & Administrative Positions & Other Employment

Professor of Missiology & director of the Center for Missiological Research, Fuller Theological Seminary, Pasadena, California, 2014-

Honorary Professor of Theology, Alphacrucis College, Sydney, Australia, 2014-

Dean, Regent University School of Divinity, Virginia Beach, Virginia, 2013-2014.

J. Rodman Williams Professor of Theology, Regent University School of Divinity, Virginia Beach, Virginia, 2009 - . Director, PhD program in Renewal Studies, Regent University School of Divinity, Virginia Beach, Virginia, 2007-2012

Professor of Theology, Regent University School of Divinity, Virginia Beach, Virginia, 2007-2009.

Associate Research Professor of Theology, Regent University School of Divinity, Virginia Beach, Virginia, 2005-2007.

Associate Professor of Theology, Bethel College, St. Paul, Minnesota, 2002-2005.

Adjunct Professor of Theology, North Central University, Minneapolis, Minnesota, 2000-2005.

Assistant Professor of Theology, Bethel College, St. Paul, Minnesota, 1999-2002.

Adjunct Professor of Theology, Bethany College of the Assemblies of God, Scotts Valley, California, 1999-2000.

Assistant Professor of Theology, Bethany College of the Assemblies of God, Santa Cruz, California, spring semester, 1999.

Administrative Assistant and Editorial Staff, American Organizing Committee, World Congress of Philosophy, Boston, Massachusetts, 1997-1999.

Associate Pastor, New Beginnings Christian Fellowship, Mansfield, Massachusetts, 1996-1999.

Support Enforcement Officer, Department of Social and Health Services, State of Washington, Vancouver, Washington, 1989-1995.

Financial Services Technician, Department of Social and Health Services, State of Washington, Moses Lake, Washington, 1988-1989.

Youth Pastor, Assembly of God Church, Fairfield, California, 1987-1988.

Visiting Professorships & Fellowships

2013 summer: Trinity Western University, Vancouver, British Columbia.

2012-2013: Visiting Professor of Theology, Claremont School of Theology, Claremont, California.

2012 summer: Southeastern University, Lakeland, Florida.

2012 spring: Visiting research fellow, Center for Christian Thought, Biola University, La Mirada, California.

2011 fall: Assemblies of God Theological Seminary, Springfield, Missouri

2011 summer, and 2013 summer: Northwest University, Kirkland, Washington.

2004 fall: Distinguished Visiting Professor, Edward B. Brueggemann Chair in Theology and Dialogue, Xavier University, Cincinnati, Ohio.

Memberships & Certifications

Member-designate, American Theological Society, 2013-2015.

Society for Buddhist-Christian Studies, 2000-.

Wesleyan Theological Society, 1999, 2008-2009, 2011-2012.

American Academy of Religion, 1997-

Christian Theological Research Fellowship, 1997-

Association for the Sociology of Religion, 2011.

Wesleyan Philosophical Society, 2003.

The Society of Christian Philosophers, 1997-2000.

Evangelical Theological Society, 1996-2002.

American Society of Church History, 1992-1994.

Society for Pentecostal Studies, 1990-

Licensed minister, General Council of the Assemblies of God, 1987-

PUBLICATIONS

Monographs - and Reviews Thereof

- 1. With Dale Coulter, Finding the Holy Spirit at the Christian University: Renewing Christian Higher Education (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, forthcoming) [under contract].
- 2. The Spirit of Creation and the Spirit of Redemption: Trinitarian Mission in Pneumatological Perspective (work

- in progress).
- 3. Collected Works, edited by Christopher A. Stephenson (work in progress).
- 4. The Kerygmatic Spirit: Apostolic Preaching for the Third Millennium (work in progress).
- 5. *The Dialogical Spirit: Christian Reason and Theological Method for the Third Millennium* (Eugene, Ore.: Cascade Books, 2014). xvi + 336 pp. [Paper ISBN 9781625645647]. Endorsed by Catherine Cornille and Nimi Wariboko.
- 6. *The Missiological Spirit: Christian Mission Theology for the Third Millennium Global Context* (Eugene, Ore.: Cascade Books, 2014). xvi + 276 pp. [Paper ISBN 9781625646705]. Endorsed by William Dyrness and Darrell Whiteman.
 - i) Voted among the "Top Fifteen Books of 2014 for Mission Studies," *International Bulletin for Missionary Research* 39:2 (2015): 99.
- ii) The Future of Evangelical Theology: Soundings from the Asian American Diaspora (Downers Grove: IVP Academic, 2014). 254 pp. [Paper ISBN 9780830840601]. Endorsed by Anthony B. Bradley, Stephen Bevans, Soong-Chan Rah, Sharon Tan, and Jonathan Tran.

 Published reviews:
 - i) Jonathan Armstrong interview, "God Talks" (1 February 2015) [http://aqueductproject.org/amos-yong-the-future-of-evangelical-theology-soundings-from-the-asian-american-diaspora/].
 - ii) Alexander Chow blog, "Reflections on Chinese Christianity and Theology" (8 January 2015) [https://alexanderchow.wordpress.com/2015/01/08/the-future-of-evangelical-theology/].
 - iii) James Matichuk blog (8 December 2014) [http://thoughtsprayersandsongs.com/2014/12/08/soundings-from-the-asian-diaspora-a-book-review/].
 - iv) Missio Alliance: The Missio Alliance Essential Reading List of 2014: Fifteen Books We Love! [www.missioalliance.org/the-missio-alliance-essential-reading-list-of-2014-fifteen-books-we-love/].
- iii) Renewing Christian Theology: Systematics for a Global Christianity, images and commentary by Jonathan A. Anderson (Waco, Tex.: Baylor University Press, 2014). xxiv + 453 pp. [Paper ISBN 1602587618]. Endorsed by Veli-Matti Kärkkäinen, William K. Kay, Don Thorsen, Sammy Alfaro, Peter C. Phan, and Byron D. Klaus. Published reviews:
 - i) Ben Pugh, The Journal of the European Pentecostal Theological Association 34:2 (2014): 210-11.
- iv) Pneumatology and the Christian-Buddhist Dialogue: Does the Spirit Blow through the Middle Way? Studies in Systematic Theology 11 (Leiden and Boston: Brill, 2012). xx + 301 pp. [Hardcover ISBN 9004231177]. Endorsed by Elisabeth J. Harris and James R. Fredericks. Published reviews:
 - i) Francis X. Clooney, Buddhist-Christian Studies 34 (2014): 227-30.
 - ii) Kari Storstein Haug, Exchange: A Journal of Missiological and Ecumenical Research 43:1 (2014): 101-105.
 - iii) John Makransky, Pneuma: The Journal of the Society for Pentecostal Studies 36:1 (2014): 151-53.
 - iv) Bede Benjamin Bidlack, Theological Studies 74:4 (December 2013): 1011-12.
 - V) Anita C. Ray, Australian eJournal of Theology 20:2 (2013): 153-54 [http://aejt.com.au/].
 - Vi) Samuel J. Youngs, *American Theological Inquiry: A Biannual Journal of Theology, Culture, and History* 6:2 (2013): 91-94 [http://atijournal.org/ATI Vol6 No2.pdf].
 - vii) Book note. Reference & Research Book News (Oct. 2012).
 - viii) Nominated and finalist for the Frederick J. Streng book award of the Society for Buddhist-Christian Studies 2013.
- v) The Cosmic Breath: Spirit and Nature in the Christianity-Buddhism-Science Trialogue, Philosophical Studies in Science & Religion 4 (Leiden and Boston: Brill, 2012). xv + 282 pp. [Hardcover ISBN 9004205130]. Endorsed by Veli-Matti Kärkkäinen and Michael Lodahl. Published reviews:
 - i) John B. King, Jr., *Theology & Science* (2015): forthcoming.
 - ii) Paul D. Numrich, Buddhist-Christian Studies 34 (2014): 230-34.
 - iii) Angela Roothaan, ESSSAT News & Reviews 24:1 (March 2014): 38-41.
 - iv) Ruben L. F. Habito, Journal of Ecumenical Studies 49:2 (2014): 356-57.
 - V) Christoffer H. Grundmann, Zygon: Journal of Religion & Science 48:2 (June 2013): 500-502.
 - vi) Wm. Andrew Schwartz, *Journal of Interreligious Dialogue* 12 (2013): 97-99.
 - vii) Book note, Reference & Research Book News (Oct. 2012).

- vi) Spirit of Love: A Trinitarian Theology of Grace (Waco, Tex.: Baylor University Press, 2012). xviii + 228 pp. [Paper ISBN 1602583269]. Endorsed by Gary Badcock, Mark J. Cartledge, and Richard J. Mouw. Published reviews:
 - i) Gabe Barreiro, "Unscripted Journey Blog" (24 May 2014) [https://gabebarreiro.wordpress.com/2014/05/24/spirit-of-love-by-amos-yong-book-review/].
 - ii) Jeff B. Pool, Perspectives in Religious Studies: Journal of the NABPR 29:3 (2014): 325-29.
 - iii) John F. Hoffmeyer, Interpretation: A Journal of Bible and Theology 68:3 (2014): 336:37.
 - iv) Monte Lee Rice, Review Essay, in Encounter: Journal for Pentecostal Ministry 10 (fall 2013).
 - v) George M. Newlands, *Modern Believing* 54:1 (2013): 68-69.
 - vi) Peter D. Neumann, Pneuma: The Journal of the Society for Pentecostal Studies 35:2 (2013): 290-91.
 - vii) Amy Plantinga Pauw, Christian Century 130:9 (1 May 2013): 27.
 - viii) Don Schweitzer, Religious Studies Review 39:1 (2013): 28-29.
 - ix) Bob Cornwall, "Ponderings on a Faith Journey Blog" (2 November 2012) [http://www.bobcornwall.com/2012/11/spirit-of-love-amos-yong-review.html].
- vii) The Bible, Disability, and the Church: A New Vision of the People of God (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, 2011). xiii + 161 pp. [Paper ISBN 0802866080]. Endorsed by Jeremy Schipper, Brian Brock, and David F. Watson.

 Published reviews:
 - i) Thomas Hentrich [in French], *Theoforum* 44 (2013): 377-81.
 - ii) Paul H. Ballard, Practical Theology 6:3 (2013): 361-62.
 - iii) Christine J. Guth, Conrad Grebel Review 31:1 (2013): 101-03.
 - iv) Harold Stuart Braswell, *Disability Studies Quarterly* 33:2 (2013) [http://dsq-sds.org/article/view/3715/3235].
 - v) Kerry H. Wynn, Interpretation: A Journal of Bible & Theology 67:1 (2013): 68-70.
 - vi) Aaron Klink, Reviews in Religion and Theology 20:2 (2013): 353-56.
 - vii) Anonymous book note, New Testament Abstracts 56:2 (2012): 426.
 - viii) Erin Diericx, "God the Healer" blog-spot (20 May 2013).
 - ix) Diane Bergant, Bible Today 50:5 (September-October 2012): 321.
 - x) Tom Balke, Mennonite Brethren Herald (July 2012).
 - xi) Ben Rhodes, The Journal of the Christian Institute on Disability 1:1 (2012): 108-10.
 - xii) Edgar Kellenberger, Theologische Literaturzeitung (Berlin) 137:12 (2012): 1324-26.
 - xiii) Marvin J. Miller, http://www.abilitychurch.org/ (27 Nov 2012).
 - xiv) Luke Penkett, Heythrop Journal 53:6 (2012): 1064-65.
 - xv) Anna Katherine Shurley, Journal of Religion, Disability, and Health 16:3 (2012): 313-14.
 - xvi) Anonymous book-note, *Midwest Book Review: Wisconsin Bookwatch* 7:3 (March 2012) [http://www.midwestbookreview.com/wbw/mar_12.htm].
 - XVII) Amy Julia Becker, "My Top Five Books on Special Needs," *Christianity Today* 56:7 (July/Aug 2012): 90.
 - xviii) Patricia K. Tull, Christian Century 129:9 (2 May 2012): 22.
 - xix) Book note, anonymous, U.S. Catholic 77:3 (2012): 43.
 - xx) Bob Cornwall, "Ponderings on a Faith Journey Blog" (2 February 2012) http://www.bobcornwall.com/2012/02/bible-disability-and-church-review.html.
 - xxi) Amy Julia Becker, "Strength in Weakness," Christianity Today 56:1 (Jan. 2012): 63.
- viii) The Spirit of Creation: Modern Science and Divine Action in the Pentecostal-Charismatic Imagination, Pentecostal Manifestos 4 (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, 2011). xiv + 237 pp. [Paper ISBN 0802866127]. Endorsed by Philip Clayton and Alan G. Padgett. Published reviews:
 - i) Jeffrey W. Barbeau, International Journal of Systematic Theology 16:3 (2014): 359-63.
 - ii) Knut-Willy Sæther, Theology & Science 12:3 (2014): 287-89.
 - iii) Bev K. Mitchell, Journal of the European Pentecostal Theological Association 34:1 (2014): 108-09.
 - iv) L. William Oliverio, Jr., Chris Vena, Doug Olena, Fredrick L. Ware, Jack Wisemore, Society for Pentecostal Studies panel, Australasian Pentecostal Studies 15:1 (2013) [http://webjournals.ac.edu.au/journals/aps/issue-15/].
 - v) Brandon Kertson, Thomas J. Oord, Craig A. Boyd, Joshua M. Moritz, and F. LeRon Shults, "Pentecostal

- Theology and Science: Spirit and Science Panel," *Canadian Journal of Pentecostal-Charismatic Christianity* 3:1 (2012): 89-129 [https://journal.twu.ca/index.php/CJPC/issue/view/7].
- vi) Ralph Davis, *The Colossian Forum* (3 and 10 April 2012) 2 parts [http://www.colossianforum.org/2012/04/03/book-review-the-spirit-of-creation-modern-science-and-divine-action-in-the-pentecostal-charismatic-imagination/ and http://www.colossianforum.org/2012/04/10/book-review-the-spirit-of-creation-modern-science-and-divine-action-in-the-pentecostal-charismatic-imagination-part-2/].
- vii) Andrew Gabriel, Perspectives on Science and Christian Faith 64:3 (2012): 195-96.
- Viii) Doug Olena, *Encounter: Journal for Pentecostal Ministry* 9 (summer 2012) [http://www.agts.edu/encounter/book reviews/2012summer/review olena.html].
- ix) Terry J. Wright, Theological Book Review 23:2 (2011): 78.
- x) Wolfgang Vondey, *The Pneuma Review* 15:3 (summer 2012): 61-63.
- xi) Mary Motte, International Bulletin of Missionary Research 36:3 (July 2012): 171.
- xii) Mark J. Cartledge, Theology 115:3 (May-June 2012): 233-34.
- xiii) Aaron Yom, *Renewal Dynamics Blog* (28 September 2011) [http://renewaldynamics.com/2011/09/28/the-spirit-of-creation-modern-science-and-divine-action-in-the-pentecostal-charismatic-imagination/#more-3580].
- ix) Who is the Holy Spirit? A Walk with the Apostles (Brewster, Mass.: Paraclete Press, 2011). xiv + 221 pp. [Paper ISBN 1557256355]. Endorsed by Robert W. Wall, Craig S. Keener, Lois Malcolm, and Janice McGrane. Published reviews:
 - i) Paul J. Palma, *Pneuma Review* (fall 2013) [http://pneumareview.com/ayong-who-is-holy-spirit/].
 - ii) Göran Lennartsson, Världen Idag [in Swedish] (2013).
 - iii) Roger Stronstad, "A Review Essay on Amos Yong, Who is the Holy Spirit: A Walk with the Apostles," Journal of Pentecostal Theology 22:2 (2013): 295-300.
 - iv) Stephen Jenks, *Themelios: An International Journal for Students of Theological and Religious Studies* 37:2 (2012): 397-98 [http://tgc-documents.s3.amazonaws.com/journal-issues/Themelios37.2.pdf].
 - v) Denzil R. (Denny) Miller, Enrichment Journal 17:4 (Fall 2012): 135.
 - vi) Sally Nelson, *Regent's Review* 3:2 (April 2012): 55-56 [http://www.rpc.ox.ac.uk/downloadlibrary/Regents%20Reviews%20April%202012%20issue%203.2.pdf].
 - vii) Max Turner, PNEUMA: The Journal of the Society for Pentecostal Studies 34:2 (2012): 306-07.
 - viii) John (Jack) R. Levison, "The Holy Spirit and the Public Square: Response to Amos Yong's Who Is the Holy Spirit? A Walk with the Apostles," Journal of the European Pentecostal Theological Association 32:1 (2012): 106-10.
 - ix) James Matichuk, "The Spirit You Didn't Know" (15 January 2012) [http://matichuk.wordpress.com/2012/01/16/the-spirit-you-didnt-know-a-book-review-of-who-is-the-holy-spirit-a-walk-with-the-apostles/].
 - x) Bob Cornwall, "Ponderings on a Faith Journey Blog" (1 September 2011) [http://pastorbobcornwall.blogspot.com/2011/09/who-is-holy-spirit-review.html].
 - xi) Charlie Self, *Encounter: Journal for Pentecostal Ministry* 8 (summer 2011) [http://www.agts.edu/encounter/book_reviews/2011summer/review_self3.pdf].
- x) In the Days of Caesar: Pentecostalism and Political Theology The Cadbury Lectures 2009, Sacra Doctrina: Christian Theology for a Postmodern Age series (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, 2010). xx + 377 pp. [Paper ISBN 0802864062]. Published reviews:
 - i) Finalist for the *Pneuma* Book Award 2012 of the Society for Pentecostal Studies.
 - ii) Calvin L. Smith, The Evangelical Review of Theology and Politics 1 (2013) [www.evangelicalreview.com].
 - iii) Andrew T. Singleton, Politics & Religion 5:1 (2012): 212-14.
 - iv) Rudolf von Sinner, PentecoStudies 11:1 (2012): 115-17.
 - v) Daniela C. Augustine, *Theology Today* 68:4 (2012): 490-92.
 - vi) Connie Au, Journal of the European Pentecostal Theological Association 32:1 (2012): 115-17.
 - vii) Kenneth Archer, PNEUMA: The Journal of the Society for Pentecostal Studies 34:1 (2012): 97-98.
 - viii) Charlie Self, Enrichment Journal 17:1 (2012): 123.
 - ix) Robin Lovin, Christian Century 128:24 (29 November 2011): 42-43.
 - x) Martin W. Mittelstadt, Canadian Journal of Pentecostal-Charismatic Christianity 2:1 (2011): 192-95.
 - xi) Wolfgang Vondey, Theological Studies 72:3 (2011): 671-73.

- xii) Stephen McBay, Political Theology 12:3 (2011): 481-83.
- xiii) Yi Liu, International Bulletin of Missionary Research 35:2 (2011): 115.
- xiv) Paul Palma, <u>Renewal Dynamics Blog</u> (2011) [http://renewaldynamics.com/2011/06/28/in-the-days-of-caesar-pentecostalism-and-political-theology/].
- xv) Matthew Paugh, *Encounter: Journal for Pentecostal Ministry* 8 (summer 2011) [http://www.agts.edu/encounter/book reviews/2011summer/review Paugh.pdf].
- xi) Hospitality and the Other: Pentecost, Christian Practices, and the Neighbor, Faith Meets Faith series (Maryknoll, NY: Orbis Books, 2008). xvii + 169 pp. [Paper ISBN 1570757723]. Endorsed by David H. Jensen. Published reviews:
 - i) Donatus Pius Ukpong, *International Journal of African Culture, Politics and Development* 5:2 (September 2010): 1-4.
 - ii) Michael Nazir-Ali, Ecclesiology: The Journal for Ministry, Mission and Unity 6:1 (2010): 110-12.
 - iii) Sigvard Von Sicard, Islam and Christian-Muslim Relations 21:1 (2010): 107-08.
 - iv) Angel Santiago-Vendrell, Mission Studies: Journal of the International Association for Mission Studies Volume 26:2 (2009): 272-73.
 - v) S. Wesley Ariarajah, Ecumenical Review 61:3 (2009): 348-49.
 - vi) Daniel Jeyaraj, Theology Book Review 21:2 (2009): 129.
 - vii) Kristin Beise Kiblinger, Buddhist-Christian Studies 29 (2009): 156-59.
 - viii) Shane Clifton, Australasian Pentecostal Studies 12 (2009): 109-12.
 - ix) Roger Hedlund, *Dharma Deepika: A South Asian Journal of Missiological Research* 13:1 (January-June 2009): 94-95.
 - x) Gemma T. Cruz, New Theology 22:2 (2009): 87-88.
 - xi) David N. A. Kpobi, Interpretation: A Journal of Bible and Theology 63:2 (2009): 215-16.
 - xii) Peter Dula, "Guests of God," *The Christian Century* (21 April 2009): 36-37. [http://www.christiancentury.org/article.lasso?id=6689].
 - xiii) Ed Rybarczyk, PNEUMA: The Journal of the Society for Pentecostal Studies 31:1 (2009): 139-40.
 - xiv) Martin Mittelstadt, *The Pneuma Review* 12:2 (spring 2009): 59-61 [longer review here: http://www.pneumafoundation.org/article.jsp;jsessionid=6777E55C4CE71155B1744F06BEF4A66E?article=/AYong-HospitalityOther-MMittlestadt.xml]
 - xv) Joseph Mattam, SJ, Mission Today: A New Journal of Missiological and Ecumenical Research 11 (Jan-Mar 2009): 96-97.
 - xvi) Arnold Rzepecki, Catholic Library World 79:2 (December 2008): 138-39.
 - xvii) Noted, Christian Century 125:25 (16 December 2008): 24.
 - xviii) Paulson Pulikottil, "<u>Academia: Reviews on Biblical and Theological Studies Resources</u>" [http://academia.co.in/reviews1/index.php?option=com_content&task=view&id=59&Itemid=39] (23 November 2008).
 - xix) Donald Norwood, International Review of Mission 97 (2008): 386-87.
 - xx) Frederic and Mary Ann Brussat, Spirituality Practice: Resources for Spiritual Journeys Online Forum (2008) [http://www.spiritualityandpractice.com/books/books.php?id=18110].
 - xxi) Anonymous (book notice): Dialogue & Alliance 22:1 (Spring/Summer 2008): 116.
- xii) Theology and Down Syndrome: Reimagining Disability in Late Modernity (Waco, Texas: Baylor University Press, 2007). xiii + 450 pp. [Paper ISBN 1602580065]. Endorsed by Stanley Hauerwas, John Swinton, Mary Jo Iozzio, and Bill Gaventa.

Published reviews and awards:

- i) Brian Brock, Scottish Journal of Theology 65:3 (2012): 370-72.
- ii) Peter C. Phan, Catholic Book Reviews (2011) [http://catholicbooksreview.org/2011/yong.htm].
- iii) Allison Carey, "Disability Studies as a Tool to Inform and Reform Christian Theology," *H-Disability* (February 2011) [http://www.h-net.org/reviews/showrev.php?id=30610].
- iv) Kirsteen Kim, International Journal of Public Theology 5:2 (2011): 252-53.
- v) Lance Nixon, "A Habitable World: On Down Syndrome and the Wisdom of God," *Touchstone: A Journal of Mere Christianity* 23:1 (2010): 15-17.
- vi) Cornelis van der Kooi, PentecoStudies 9:1 (2010): 133-34.
- vii) Rosalynde Welch, <u>BYU Studies</u> 48:1 (2009): 187-91 [also available online here: http://byustudies.byu.edu/PDFLibrary/48.2WelchTheologya25257dc-704d-4523-9b14-304f046848d7.pdf].
- viii) Lisa R. Roberts, Dharma Deepika: A South Asian Journal of Missiological Research 13:2 (2009): 70-71.
- ix) Medi Ann Volpe, "Irresponsible Love: Rethinking Intellectual Disability, Humanity, and the Church,"

- Modern Theology 25:3 (2009): 491-501.
- x) Mark J. Cartledge, Journal of Beliefs & Values 30:1 (2009): 99-100.
- xi) Amy Plantinga Pauw, The Christian Century 126:9 (5 May 2009): 125.
- xii) James C. Peterson, Perspectives on Science and Christian Faith 61:1 (March 2009): 49.
- *xiii*) Elizabeth Lynch, in *International Journal of Systematic Theology* 11:1 (2009): 103-04, also available at <u>Theology Forum</u> [http://theologyforum.wordpress.com/2008/02/21/theology-and-down-syndrome-reimagining-disability/], 21 February 2008.
- xiv) Bruce E. Shields, Stone-Campbell Journal 11:2 (2008): 264-67.
- xv) Thomas H. Graves, Journal of Religion, Disability, and Health 12:4 (2008): 378-79.
- xvi) William K. Kay, Journal of Beliefs & Values 29:2 (2008): 220-21.
- xvii)Brian Volck, "Toward a Theology of Disability," Christian Century (2 December 2008): 32-34.
- xviii) Amy Julia Becker, "Babies Perfect and Imperfect," First Things (November 2008): 9-11.
- xix) Frances Young, Irish Theological Quarterly 73 (2008): 407-09.
- xx) Jeff Hittenberger and Martin William Mittelstadt, "Power and Powerlessness in Pentecostal Theology: A Review Essay on Amos Yong's *Theology and Down Syndrome: Reimagining Disability in Late Modernity*," PNEUMA: The Journal of the Society for Pentecostal Studies 30:1 (2008): 137-45.
- xxi) Nominated for the Grawemeyer Award in Religion 2009.
- xiii) The Spirit Poured Out on All Flesh: Pentecostalism and the Possibility of Global Theology (Grand Rapids: Baker Academic, 2005). 320pp. [Paper ISBN 0801027705]. Endorsed by Harvey Cox, Ralph Del Colle, Dale T. Irvin, and Simon Chan.

Published reviews and awards:

- i) Henk van den Bosch, "A New Reformation in Africa? On the Impact of the Growth of Pentecostalism," *Religious Studies Review* 34:2 (2008): 63-69.
- ii) Roger E. Hedlund, Dharma Deepika: A South Asian Journal of Missiological Research 11:1 (2007): 85-86.
- iii) Veli-Matti Kärkkäinen, Ecumenical Review 57:4 (Oct. 2005): 516-17; International Journal of Systematic Theology 9:4 (2007): 475-77.
- iv) Andy Lord, Journal of the European Pentecostal Theological Association 27:1 (2007): 94-95.
- v) Thomas Finger, Christian Century 124:18 (4 September 2007): 44-47 [http://www.christiancentury.org/article.lasso?id=3636].
- vi) James T. Connelly, C.S.C., Theological Studies 68:1 (March 2007): 217.
- vii) Arun W. Jones, Interpretation: A Journal of Bible and Theology 61:1 (January 2007): 106.
- viii) Tony Richie, The Pneuma Review 10:1 (Winter 2007): 65-69.
- ix) Hyo-Dong Lee, Religious Studies Review 32:4 (2006): 251.
- x) Wolfgang Vondey, "Pentecostalism and the Possibility of Global Theology: Implications of the Theology of Amos Yong," in *PNEUMA: The Journal of the Society for Pentecostal Studies* 28:2 (2006): 289-312.
- xi) Allan Anderson, International Bulletin of Missionary Research 30:3 (2006): 160-61.
- xii) Voted among the "Top Fifteen Books of 2005 for Mission Studies," *International Bulletin for Missionary Research* 30:1 (2006): 43.
- xiii) Shane Clifton, Australasia Pentecostal Studies 9 (2005/6): 128-32.
- xiv) Survey, Ecumenism 160 (Dec. 2005): 43.
- xv) Bill Nikides, Foundations (Autumn 2005): 46.
- xiv) Beyond the Impasse: Toward a Pneumatological Theology of Religions (Grand Rapids: Baker Academic, 2003; reprint, Eugene: Wipf & Stock, 2014). 205pp. [Paper ISBN 0801026121; reprint, paper ISBN 1498204651]. Endorsed by Richard J. Mouw, Paul F. Knitter, Harold Netland, and John B. Cobb, Jr. Published reviews:
 - i) Steven L. Hamilton, Society of Vineyard Scholars review (26 April 2013).
 - ii) 박언재 [Young Yoon], Heaven for Earth <u>blog</u> (25 May 2010).
 - iii) Robert Davis Hughes III, "Interreligious Hospitality as Christian Spiritual Practice in the Work of Amos Yong," *Sewanee Theological Review* 53:4 (2010): 445-52.
 - iv) Stuart Print and Myk Habets, Pacific Journal of Baptist Research 3:1 (2007): 53-60.
 - v) Keith Warrington, Evangelical Review of Theology 30:3 (2006): 281-83.
 - vi) William W. Menzies, Enrichment: A Journal for Pentecostal Ministry 11:3 (2006): 148-49.
 - vii) Ken Alan Jung, Heythrop Journal 47:2 (Jan 2006): 297-99.
 - viii) Jay A. Womack and J. Scott Horrell, Bibliotheca Sacra (Oct-Dec 2005): 489-91.
 - ix) William T. Chandler, Journal of the Evangelical Theological Society 48:1 (2005): 191-95.
 - x) Veli-Matti Kärkkäinen, Interpretation: A Journal of Bible & Theology 58:3 (July 2004): 332.

- [http://www.interpretation.org/reviews/july-04/minor.htm], and *Theology Today* (January 2005): 586-88.
- xi) Daniel J. Sahas, Studies in Religion/Sciences Religieuses 33:3-4 (2004): 500-502.
- xii) Matthew Thompson, *The Pneuma Review* 7:2 (2004): 66-67 [http://www.pneumafoundation.org/resources/articles/review_0005.jsp].
- xiii) Geoffrey Grogan, Themelios 30:1 (2004): 91-92.
- xiv) Dale T. Irvin, Journal of Pentecostal Theology 12:2 (2004): 277-80.
- xv) <u>J. Michael Byron</u>, *Monastic Interreligious Dialogue* 72 (April 2004) [http://monasticdialog.com/a.php?id=642].
- xvi) Gerald McDermott, "Jesus and the Religions: A New Paradigm for Engagement?" in *Books & Culture: A Christian Review* (Jan/Feb 2004).
- xvii) Timothy C. Tennent, *International Bulletin of Missionary Research* 27:4 (2003): 180-81, and *Missiology* 32:3 (2004): 387.
- xviii) Roger E. Hedlund, *Dharma Deepika: A South Asian Journal of Missiological Research* 7:2 (July-Dec 2003): 98.
- xix) Adrian Langdon, ARC: The Journal of the Faculty of Religious Studies at McGill University 31 (2003): 227-29.
- xv) Spirit-Word-Community: Theological Hermeneutics in Trinitarian Perspective, New Critical Thinking in Religion, Theology and Biblical Studies Series (Burlington, Vt., and Aldershot, UK: Ashgate Publishing Ltd., 2002). xiii + 353 pp. [Hardback ISBN 0754605418] (Reprint: Eugene, Ore.: Wipf & Stock Publishers, 2006). xiii + 353 pp. [Paper ISBN 1597525502]. Reprint edition endorsed by Veli-Matti Kärkkäinen. Published reviews:
 - i) Winner of the *Pneuma* Book Award 2004 from the Society for Pentecostal Studies; see *Pneuma: The Journal of the Society for Pentecostal Studies* 27:1 (2005): 161.
 - ii) L. William Oliverio, Jr., "An Interpretive Review Essay on Amos Yong's *Spirit-Word-Community: Theological Hermeneutics in Trinitarian Perspective*," *Journal of Pentecostal Theology* 18:2 (October 2009): 301-11.
 - iii) Matthias Wenk, Journal of the European Pentecostal Theological Association 24 (2004): 125-26.
 - iv) TD Book Survey 50:3 (2003): 295.
- xvi) Discerning the Spirit(s): A Pentecostal-Charismatic Contribution to Christian Theology of Religions, Journal of Pentecostal Theology Supplement Series 20 (Sheffield, UK: Sheffield Academic Press, 2000). 392pp. [Paper ISBN 1841271330]

Published reviews:

- i) Carlos R. Sosa, *Kairós* 48 (2011): 137-38.
- ii) Book note, Dharma Deepika: A South Indian Journal of Missiological Research 13:2 (2009): 98.
- iii) Tony Richie, *Pneuma Review* 8:4 (Fall 2005): 68-71, reprinted in *Evangelical Review of Theology* 30:4 (Oct. 2006): 378-80.
- iv) Bob Robinson, Pacifica: Australian Theological Studies 17 (2004): 106-109.
- v) Henry I. Lederle, Calvin Theological Review 39:1 (2004): 232.
- vi) Donald L. Gelpi, SJ, Pneuma: The Journal of the Society for Pentecostal Studies 24 (2002): 98-101.
- vii) Paul F. Knitter, Religious Studies Review 28:2 (2002): 144.
- viii) Veli-Matti Karkkainen, "Toward a Pneumatological Theology of Religion: Pentecostal-Charismatic Contributions," *International Review of Mission* 91:361 (2002): 187-98.
- ix) Geoffrey Parrinder, Epworth Review 28:4 (2001): 87-89.
- x) Jeff Gros, International Review of Mission 90:359 (Oct. 2001): 478-79.
- xi) Matthias Wenk, Journal of the European Pentecostal Theological Association 19 (1999): 145-47.

Edited Volumes - and Reviews Thereof

- 1. Editor, with Steven M. Studebaker, From Northampton to Azusa: Pentecostals and the Theology of Jonathan Edwards (proposal submitted to Indiana University Press' Religion in North America series).
- 2. Editor, with Dale Coulter, *The Spirit, Affectivity, and the Christian Tradition* (proposal submitted to University of Notre Dame Press).
- 3. Editor, with Sarah J. Melcher and Mikeal C. Parsons, *Disability and the Bible: A Commentary*, Studies in Religion, Theology, and Disability (Waco, Tex.: Baylor University Press, forthcoming). [Cloth ISBN 9781602586208; paper ISBN 9781602586215; electronic 9781602586222].
- 4. Editor, with Vinson Synan, Global Renewal Christianity: Spirit-Empowered Movements Past, Present, and

- Future, vol. IV: Europe and North America (Lake Mary, Fla.: Charisma House Publishers, 2016).
- 5. Editor, with Vinson Synan and J. Kwabena Asamoah-Gyadu, *Global Renewal Christianity: Spirit-Empowered Movements Past, Present, and Future*, vol. III: *Africa and Diaspora* (Lake Mary, Fla.: Charisma House Publishers, 2016).
- 6. Editor, with Vinson Synan and Miguel Alvarez, *Global Renewal Christianity: Spirit-Empowered Movements Past, Present, and Future*, vol. II: *Latin America* (Lake Mary, Fla.: Charisma House Publishers, 2015).
- 7. Editor, with Vinson Synan, *Global Renewal Christianity: Spirit-Empowered Movements Past, Present, and Future*, vol. I: *Asia and Oceania* (Lake Mary, Fla.: Charisma House Publishers, 2015) [Paper ISBN 978-1-62998-688-3; e-book ISBN: 978-1-62998-689-0]
- 8. Editor, with Scott W. Sunquist, eds., *The Gospel and Pluralism Today: Reassessing Lesslie Newbigin for the 21st Century*, Missiological Engagements: Church, Theology and Culture in Global Contexts 1 (Downers Grove: IVP Academic, 2015) [Paper ISBN 978-0-8308-5094-5; digital ISBN 978-0-8308-9899-2].
- 9. Editor, with Nimi Wariboko, *Paul Tillich and Pentecostal Theology: Spiritual Presence and Spiritual Power* (Bloomington: Indiana University Press, 2015) [Cloth ISBN 9780253018021; paper ISBN 9780253018083]. Endorsed by Russell Re Manning and Daniel J. Peterson.
- Editor, with Monique Ingalls, *The Spirit of Praise: Music and Worship in Global Pentecostal-Charismatic Christianity* (University Park, Penn.: Penn State University Press, 2015). vii + 300 pp. [Hardback ISBN 9780271066622]. Endorsed by Jeremy Begbie, Roberta R. King, Martyn Percy, Martyn Percy, Melvin L. Butler, and Margaret M. Poloma.
- 11. Editor, with Chandler H. Im, *Global Diasporas and Mission*, Regnum Edinburgh Centenary Series 23 (Oxford, UK: Regnum Books International, and Eugene, Ore.: Wipf & Stock, 2014). ix +288 pp. [Regnum hardback ISBN 9781908355485; Wipf & Stock paperback ISBN 9781498209403]. Endorsed by Philip Jenkins, Michael Oh, and Jehu J. Hanciles.
- 12. Editor, with Cecil M. Robeck, Jr., *The Cambridge Companion to Pentecostalism* (Cambridge: Cambridge University Press, 2014) xiii + 340 pp. [Hardback ISBN 9781107007093; paperback ISBN 9780521188388]. Published reviews:
 - i) Martin W. Mittelstadt, *Pneuma Review* (2015) [http://pneumareview.com/mel-robeck-and-amos-yong-the-cambridge-companion-to-pentecostalism/].
- 13. Editor, with Veli-Matti Kärkkäinen and Kirsteen Kim, *Interdisciplinary and Religio-Cultural Discourses on a Spirit-Filled World: Loosing the Spirits* (New York: Palgrave Macmillan, 2013). xii + 262 pp. [Hardback ISBN 9781137268983]. Endorsed by Grace Ji-Sun Kim, Frank D. Macchia, Thomas J. Oord, and Paul Rhodes Eddy. Published reviews:
 - i) Wolfgang Vondey, Religious Studies Review 40:2 (2014): 85.
- Editor, with Matthew T. Lee, Godly Love: Impediments and Possibilities (Lanham, Md.: Lexington Books, 2012). xi + 233 pp. [Hardback ISBN 978-0-7391-6787-8, electronic ISBN 9780739167885]. Endorsed by Mark J. Cartledge and Frank D. Macchia. Published reviews:
 - i) Anton K. Jacobs, Religious Studies Review 39:4 (2013): 244.
 - ii) Geoffrey W. Sutton, Pneuma: The Journal of the Society for Pentecostal Studies 35:3 (2013): 465-66.
- 15. Editor, with Matthew T. Lee, *The Science and Theology of Godly Love* (DeKalb, Ill.: Northern Illinois University Press, 2012). vi + 237 pp. [Cloth ISBN 9780875804491]. Endorsed by Michael T. Wilkinson. Published reviews:
 - i) Geoffrey W. Sutton, Pneuma: The Journal of the Society for Pentecostal Studies 35:3 (2013): 465-66.
 - ii) Anonymous book-note, *Midwest Book Review: Library Bookwatch* 7:7 (July 2012) [http://www.midwestbookreview.com/lbw/jul 12.htm].
- 16. Editor, with Katherine Attanasi, Pentecostalism and Prosperity: The Socioeconomics of the Global Charismatic Movement, Christianities of the World 1 (New York: Palgrave Macmillan, 2012). xv + 261 pp. [Hardback ISBN 0230338283]. Endorsed by David Martin, Peter L. Berger, and Harvey Cox. Published reviews:
 - ii) Benjamin Kirby, review article: "Perspectives on Pentecostalism and Socio-Economic Transformation," *Exchange* 43:3 (2014): 291-300.
 - iii) Martin Lindhardt, PentecoStudies: An Interdisciplinary Journal for Research on the Pentecostal & Charismatic Movements 13:2 (2014): 262-64.
 - iv) Wonsuk Ma, Transformation: An International Journal of Holistic Mission Studies 31:1 (2014): 65-66.
 - v) Katie Hladky, Sociology of Religion 74:2 (2013): 282-83.

- vi) Asonzeh Ukah, Pneuma: The Journal of the Society for Pentecostal Studies 35:1 (2013):147-48.
- vii) Kyle Murray. Journal of Church & State 54:4 (2012): 666-68.
- viii) Charles Self, *Encounter: Journal for Pentecostal Ministry* 9 (2012) [http://www.agts.edu/encounter/book_reviews/2012summer/review_self.html].
- ix) Book notice: Religion & Literature 44:1 (2012): 233.
- 17. Editor, with Estrelda Alexander, *Afro-Pentecostalism: Black Pentecostal and Charismatic Christianity in History and Culture*, Religion, Race, and Ethnicity Series (New York: New York University Press, 2011). x + 261 pp. [Cloth ISBN 9780814797310; paper ISBN 9780814797303]. Endorsed by A. G. Miller and Allan Anderson.

Published reviews:

- i) Afe Adogame, PentecoStudies: An Interdisciplinary Journal for Research on the Pentecostal & Charismatic Movements 14:1 (2015): 146-48.
- ii) David Brodnax, Sr., Journal of African American History 98:4 (2013): 656-58.
- iii) Zachary Michael Tackett, Pneuma: The Journal of the Society for Pentecostal Studies 35:1 (2013): 145-46.
- iv) Kenneth L. Waters, Sr., Christian Scholar's Review 42:3 (spring 2013): 300-04.
- v) Roger Hedlund, Dharma Deepika: A South Asian Journal of Missiological Research 16:2 (2012): 92-93.
- vi) Wolfgang Vondey, The Pneuma Review 15:4 (2012): 55-57.
- vii) Mary-Catherine Brown, Religious Studies Review 38:3 (2012): 156.
- viii) Carolyn Tennent, *Encounter: Journal for Pentecostal Ministry* 9 (2012) [http://www.agts.edu/encounter/book_reviews/2012summer/review_tennant.html].
- ix) Febin Bose Kuruvialla, New Life Theological Journal 2:1 (2012): 128-31.
- X) Danielle Brune Sigler, *The Journal of American History* 99:1 (June 2012): 286.
- xi) Lawrence H. Mamiya, Ethnic and Racial Studies 35:5 (May 2012): 946-47.
- xii) William Purinton, International Bulletin of Missionary Research 36:2 (April 2012): 104-05.
- xiii) Ben Pugh, Journal of the European Pentecostal Theological Association 32:1 (2012): 118-20.
- xiv) W. J. Pankey, Choice 49:3 (November 2011): 521.
- 18. Editor, with Clifton Clarke, Global Renewal, Religious Pluralism, and the Great Commission: Toward a Renewal Theology of Mission and Interreligious Encounter, Asbury Theological Seminary Series in World Christian Revitalization Movements in Pentecostal/Charismatic Studies 4 (Lexington, Ky.: Emeth Press, 2011). 181 pp. [Paper ISBN 0981958286]. Endorsed by Timothy C. Tennent and Frances S. Adeney. Published reviews:
 - i) John Sheveland, Religious Studies Review, forthcoming.
 - ii) Brandon Kertson, *Renewal Dynamics Blog* (June 2012) [http://renewaldynamics.com/2012/06/21/global-renewal-religious-pluralism-and-the-great-commission/#more-3813].
 - iii) DeLonn Rance, Pneuma: The Journal of the Society for Pentecostal Studies 33:3 (2011): 453-54.
- 19. Editor, with Barbara Brown Zikmund, *Remembering Jamestown: Hard Questions about Christian Mission* (Eugene, Ore.: Pickwick Publications, 2010). viii + 178 pp. [Paper ISBN 1608991969]. Endorsed by Andrea Smith, Stephen Bevans, and Terry C. Muck. Published reviews:
 - x) Joseph J. Saggio, Religious Studies Review 37:1 (2011): 39-40.
 - xi) Gary Black, Jr., and Mark Hausfeld, *Encounter: Journal for Pentecostal Ministry* 8 (summer 2011) [http://www.agts.edu/encounter/book reviews/2011summer/review hausfeld black.pdf].
 - xii) Kathryn J. Smith, *Journal of Postcolonial Theory and Theology* 1 (Nov. 2010), available at: http://postcolonialjournal.com/Resources/Review%20Remembering%20Jamestown.pdf.
- 20. Editor, with James K. A. Smith, *Science and the Spirit: A Pentecostal Engagement with the Sciences* (Bloomington, Ind.: Indiana University Press, 2010). ix + 217 pp. [Cloth ISBN 0253355168, paper ISBN 0253222273]. Endorsed by Ralph W. Hood, Jr., Douglas Jacobsen, and Thomas Jay Oord. Published reviews:
 - i) John Bryant, Science and Christian Belief 25:1 (2013): 54-56.
 - ii) John Alex, New Life Theological Journal 2:1 (2012): 126-27.
 - iii) Dominic M. Halsmer, Perspectives on Science & Christian Faith 63:4 (2011): 284-85.
 - iv) John Haughey, *Theological Studies* 72:3 (2011): 668-69.
 - v) Thomas Aechtner, Canadian Journal of Pentecostal-Charismatic Christianity 2:1 (2011): 166-70.
 - vi) Candace Laughinghouse, *Renewal Dynamics Blog* (2011)

- [http://renewaldynamics.com/2011/07/27/science-and-the-spirit-a-pentecostal-engagement-with-the-sciences/].
- vii) Jeff Gros, Journal of Ecumenical Studies 46:1 (2011): 119-20.
- viii) Roundtable of reviews and responses by Nimi Wariboko, Jeff Hittenberger, William K. Kay, Steve Badger, Mike Tenneson, and Amos Yong in *Cyberjournal for Pentecostal-Charismatic Research* 20 (April 2011) [http://www.pctii.org/cyberj/cyber20.html].
- ix) J. C. Hanges, Choice 48:8 (April 2011): 1499.
- x) [Noted] Nina C. Ayoub, *The Chronicle of Higher Education*, "Weekly Book List," 57:12 (8 November 2010).
- 21. Editor, *The Spirit Renews the Face of the Earth: Pentecostal Forays in Science and Theology of Creation* (Eugene, Ore.: Pickwick Publications, 2009). xxiii + 246 pp. [Paper ISBN 1606081969]. Endorsed by Veli-Matti Kärkkäinen, Craig A. Boyd, and Cheryl Bridges Johns. Published reviews:
 - i) Jeff Gros, Journal of Ecumenical Studies 46:1 (2011): 119-20.
 - ii) Andrea Hollingsworth, Perspectives on Science and Christian Faith 62:3 (2010): 224-26.
 - iii) Raiford "Doc" Hughes, *Renewal Dynamics Blog* (2010) [http://renewaldynamics.com/].
 - iv) A. J. Swoboda, PNEUMA: The Journal of the Society for Pentecostal Studies 32:1 (2010): 161-67.
 - v) Christopher L. Carter, Asian Journal of Pentecostal Studies 12:2 (2009): 257-64.
- 22. Editor, with Estrelda Alexander, *Philip's Daughters: Women in Pentecostal-Charismatic Leadership*, Princeton Theological Monographs Series 104 (Eugene, Ore.: Pickwick Publications, 2009). viii + 251 pp. [Paper ISBN 1556358326]. Endorsed by Byron Klaus and Emerson B. Powery. Published reviews:
 - i) Kelly A. Iseman, Currents in Theology and Mission 39:5 (2012): 391.
 - ii) Roli dela Cruz, Asian Journal of Pentecostal Studies 14:2 (July 2011): 317-23.
 - iii) Jeff Gros, Journal of Ecumenical Studies 45:2 (2010): 331.
 - iv) Malcolm Brubaker, The Pneuma Review 13:1 (2010): 57-58.
 - v) Emilia R. Peană, *Plērōma: Studii și cercetări teologice* [Publicație editată de Institutul Teologic Penticostal din București] 12:2 (2010): 296-99.
 - vi) [Peg de Alminana], Journal of the European Pentecostal Theological Association 29:2 (2009): 117-19.
 - vii) Leah Payne, PNEUMA: The Journal of the Society for Pentecostal Studies 31:2 (2009): 312-13.
 - viii) Lisa Stephenson, Religious Studies Review 35:2 (2009): 115.
- 23. Guest editor, "Pentecostalism, Science, and Creation: New Voices in the Theology-Science Conversation," a collection of six articles in *Zygon: Journal of Science and Religion* 43:4 (2008): 875-989.
- 24. Editor, with Peter Heltzel, *Theology in Global Context: Essays in Honor of Robert Cummings Neville* (New York and London: T & T Clark, 2004). x + 408 pp. [Cloth ISBN 0567026906]. Endorsed by Christopher Morse.
- 25. Editor, *Toward a Pneumatological Theology: Pentecostal and Ecumenical Perspectives on Ecclesiology, Soteriology and Theology of Mission*, by Veli-Matti Karkkainen (Lanham, New York, and Oxford: University Press of America, 2002). xxi + 294 pp. [Paper ISBN 0761823891] Published reviews:
 - i) Clifton R. Clarke, "A Review of Toward a Pneumatological Theology: Pentecostal and Ecumenical Perspectives on Ecclesiology, Soteriology and Theology of Mission by Veli-Matti Karkkainen," Journal of Pentecostal Theology 14:1 (2005): 123-37.
 - ii) Henry I. Lederle, Calvin Theological Journal 39:1 (2004): 215-16.
 - iii) Ralph Del Colle, Pneuma: The Journal of the Society for Pentecostal Studies 25:2 (Fall 2003): 310-14
 - iv) Simon Tan, Asian Journal of Pentecostal Studies 6:2 (2003): 327-28.
- **26.** Assistant Copy-Editor, *The Paideia Project: The Proceedings of the Twentieth World Congress of Philosophy*, 12 vols. (Bowling Green, Oh.: The Philosophy Documentation Center, 1999-2000).

Co-edited Book Series

Missiological Engagements: Church, Theology and Culture in Global Contexts (IVP Academic) – with Scott W. Sunquist and John R. Franke

Oscar García-Johnson, Spirit Outside the Gate: Mission Pneumatology from the Global South (2016). Benjamin T. Conner, Enabling Witness: Perspectives on Disability and Missiology (2016).

Charles Van Engen, ed., Innovations in Mission (2016).

John G. Flett, Apostolicity: The Ecumenical Question in World Christian Perspective (2016).

Scott W. Sunquist and Amos Yong, eds., *The Gospel and Pluralism Today: Reassessing Lesslie Newbigin for the 21st Century* (**November** 2015)

Mission in Global Community (Baker Books) - with Scott W. Sunquist

Bryant Myers, Globalization, the Poor, and Christian Mission [winter 2016].

Charles Van Engen, *The Bible and Mission* [summer 2015].

Evelyne Reisacher, Joyful Witness in the Muslim World: Sharing the Gospel in Everyday Encounters [fall 2015].

CHARIS: Christianity and Renewal – Interdisciplinary Studies (Palgrave Macmillan) – with Wolfgang Vondey

Steven M. Studebaker, Citizens of the Cities: A Pentecostal Political Theology for American Renewal (2016).
Néstor Medina and Sammy Alfaro, eds., Pentecostal and Charismatic Movements among Latin Americans (2015).
Leah Payne, Gender and Pentecostal Revivalism: Making a Female Ministry in the Early Twentieth Century (2015).
Nimi Wariboko, The Charismatic City and the Public Resurgence of Religion: A Pentecostal Social Ethics of Cosmopolitan Urban Life (2014).

Wolfgang Vondey, ed., *The Holy Spirit and the Christian Life: Historical, Interdisciplinary, and Renewal Perspectives* (2014).

Studies in Religion, Theology and Disability (Baylor University Press) – with Sarah J. Melcher

John Swinton, Becoming Friends of Time: Disability, Timefulness & Gentle Discipleship (2016).

Bill Gaventa, Disability and Spirituality: Reclaiming the Wholeness of Individuals and Community (2016).

Sarah J. Melcher, Mikeal C. Parsons, and Amos Yong, eds., Disability and the Bible: A Commentary (2016).

Darla Schumm and Michael Stoltzfus, eds., World Religions and Disability Studies: Making the Connections (2016).

Apple Vethering Shurlay, The Followskin of Kindred Minds: Collaborative Pastonal Care with People with

Anna Katherine Shurley, The Fellowship of Kindred Minds: Collaborative Pastoral Care with People with Intellectual Disabilities (2016)

Heather Vacek, Concealed Insanity: Protestant Conceptions of Mental Maladies (2015).

Hans J. Reinders, Disability, Providence, and Ethics: Bridging Gaps, Transforming Lives (2014).

Pentecostal Manifestos (William B. Eerdmans) - with James K. A. Smith

Daniel Castelo, Fanning the Flame of Eternal Desire: Pentecostalism as a Mystical Tradition (2017)

Paul Alexander, Jesus Shaped and Spirit Empowered: Peace with Justice from a Pentecostal Perspective (2016).

Mark J. Cartledge, The Mediation of the Spirit: Interventions in Practical Theology (2015)

Steven M. Studebaker, From Pentecost to the Triune God: A Pentecostal Trinitarian Theology (2012).

Nimi Wariboko, The Pentecostal Principle: Ethical Methodology in New Spirit (2011).

Amos Yong, The Spirit of Creation: Modern Science and Divine Action in the Pentecostal-Charismatic Imagination (2011).

Wolfgang Vondey, Beyond Pentecostalism: The Crisis of Global Christianity and the Renewal of the Theological Agenda (2010).

Frank D. Macchia, Justified in the Spirit: Creation, Redemption and the Triune God (2010).

James K. A. Smith, Thinking in Tongues: Pentecostal Contributions to Christian Philosophy (2010).

Articles/Essays & Book Chapters

- 1. "Disability," in Daniel J. Treier, gen. ed., *Evangelical Dictionary of Theology*, 3rd ed. (Grand Rapids: Baker Academic, 2017), forthcoming.
- 2. "Many Tongues, Many Buddhisms: Enlightened (?!) Christian Approaches at the Interreligious Crossroads," in Abraham Velez, ed., *Buddhist and Christian Responses to Religious Diversity* (Lanham, Md.: Lexington Books, 2016), forthcoming.
- 3. "World Christianity and Global Renewal Christianity: Treks, Trends, and Trajectories," in Jonathan Y. Tan and Anh Tran, eds., World Christianity and Global Theologizing: Perspectives and Insight Essays in Honor of

- Peter C. Phan (Maryknoll: Orbis Books, 2016), forthcoming.
- **4.** "Disability and Suffering? Pastoral and Practical Theological Considerations," *Journal of the Christian Research Institute on Disability* 4:1 (2015): forthcoming; reprinted in *Testamentum Imperium* 5 (2016): forthcoming [http://www.preciousheart.net/ti/].
- **5.** "Voices Crying Out in the Wilderness and the Public Square: Jonathan Edwards and Pentecostal Theology on the 'Ends' of the Political," in Steven M. Studebaker and Amos Yong, eds., *From Northampton to Azusa: Pentecostals and the Theology of Jonathan Edwards* (work in progress).
- 6. "Global Pentecostalisms Navigating the Public Square: Revitalizing Political Theology?" in Shaun Casey and Michael Kessler, eds., *The Oxford Handbook of Political Theology* (Oxford: Oxford University Press, 2015), forthcoming.
- 7. "Renewed and Always Renewing: Pentecostal Ecclesiologies," in Paul Avis, ed., *The Oxford Handbook of Ecclesiology* (Oxford: Oxford University Press, 2015), forthcoming.
- 8. "The Affective Spirit: Historiographic Revitalization in the Christian Theological Tradition," in Dale Coulter and Amos Yong, eds., *The Spirit, Affectivity, and the Christian Tradition* (proposal submitted to University of Notre Dame Press), forthcoming.
- 9. "Jesus, Pentecostalism, and the Encounter with (Religious) Others: Pentecostal Christology and (the Wider) Ecumenism in North America," in Dale Coulter and Kenneth Archer, eds., *North American Pentecostalism*, Global Pentecostal & Charismatic Studies series (Leiden and Boston: Brill, forthcoming).
- 10. "The *Missio Spiritus*: Toward a Pneumatological Missiology of Creation," in John Kaoma, John Hart, and Rodney Petersen, eds., *Ecology and Mission*, Regnum Edinburgh Centenary Series __ (Oxford, UK: Regnum Books International, 2015), forthcoming.
- 11. "Toward a Trinitarian Theology of Religions: A Pentecostal-Evangelical and Missiological Elaboration," *International Bulletin of Missionary Research*, forthcoming.
- 12. "Children and the Promise of the Spirit: Pneumatology and the Quest for Child Theology," in Marcia Bunge, ed., *Child Theologies: Themes and Perspectives from World Christianity* (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, forthcoming).
- 13. "God, Christ, Spirit: Christian Pluralism and Evangelical Mission in the 21st Century," in Armin Triebel, ed., *Roswith Gerloff Auf Grenzen: Ein Leben im Dazwischen von Kulturen / On the Border: Living between Cultures* (Berlin: Weissensee-Verlag, 2014), forthcoming.
- 14. With Timothy Lim T. N., "Acts 2 and Interreligious Engagement: Pentecostal and Evangelical Reflections," in Or Rose, Homayra Ziad, and Jennifer Peace, eds., *New Anthology* (Maryknoll: Orbis Books, 2016), forthcoming.
- 15. "Chinese Christianity and Higher Education: A Review Essay," in Christian Higher Education, forthcoming.
- 16. "Pluralism, Secularism, and Pentecost: Newbigin-ings for *Missio Trinitatis* in a New Century," in Scott W. Sunquist and Amos Yong, eds., *The Gospel and Pluralism Today: Reassessing Lesslie Newbigin for the 21st Century*, Missiological Engagements: Church, Theology and Culture in Global Contexts 1 (Downers Grove: IVP Academic, 2015), forthcoming.
- 17. "I Believe in the Holy Spirit: From the Ends of the Earth to the Ends of Time," in K. K. Yeo, Steven Pardue, and Gene L. Green, eds., *The Holy Spirit*, Majority World Theology 3 (Grand Rapids and Cambridge, UK: William B. Eerdmans Publishing Company, 2015), forthcoming.
- 18. "Global Pentecostalism: Implications for Theology and Missiology in the 21st Century," part I: "Global Pentecostalism and Christian Theological Method: Toward a Pneumatological Imagination for 21st Century," and part II: "Global Pentecostalism and Christian Mission Theology: Toward a Pneumato-Missiological Praxis for the 21st Century," both in *Trinity Seminary Review*, forthcoming.
- 19. "The Mandate of Asian American Evangelical Theology," *Evangelical Review of Theology* (2015): forthcoming.
- 20. "The Spirit of an Evolving Creation: Surmisings of a Pentecostal Theologian," in Kathryn Applegate and James B. Stump, eds., *Evolving: Evangelical Reflect on Evolution* (Downers Grove: InterVarsity Press, 2015), _____.
- 21. "Beyond Ableism: Disability and the Renewal of Theological Education," in Myk Habets and Andrew Picard, eds., *Theology and the Experience of Disability: Interdisciplinary Perspectives from Voices Down Under* (Aldershot, UK: Ashgate, 2015), forthcoming.
- 22. "Why is the 'Correlation' between Pentecostal Theology and Paul Tillich Important, and Who Cares?" in Amos Yong and Nimi Wariboko, eds., *Paul Tillich and Pentecostal Theology: Spiritual Presence and Spiritual Power* (Bloomington: Indiana University Press, 2015), forthcoming.
- 23. "Improvisation, Indigenization, and Inspiration: Theological Reflections on the Sound and Spirit of Global Renewal," in Monique Ingalls and Amos Yong, eds., *The Spirit of Praise: Music and Worship in Global*

- Pentecostal-Charismatic Christianity (University Park, Penn.: Penn State University Press, 2015), 279-88.
- 24. "The Many Tongues of Asian and Oceanian Pentecostalisms: An Introduction and Some Theological Prognostications," in Vinson H. Synan and Amos Yong, eds., *Global Renewal Christianity: The Past, Present, and Future of Spirit-Empowered Movements*, vol. 1: *Asia and Oceania* (Lake Mary, Fla.: Charisma House, 2015), xxv-xxxix and 392-98.
- 25. "The Spirit and Proclamation: A Pneumatological Theology of Preaching," *The Living Pulpit* (April 2015) []; revised and expanded as "Proclamation and the Third Article: Toward a Pneumatology of Preaching," in Myk Habets, ed., *Third Article Theology: A Pneumatological Dogmatics* (Minneapolis: Fortress Press, 2016), forthcoming.
- 26. "Creator Spiritus and the Spirit of Christ: Toward a Trinitarian Theology of Creation," in Jeffrey Barbeau and Beth Jones, eds., The Work of the Holy Spirit (Downers Grove: IVP Academic, 2015), 168-82.
- 27. "Evangelicals, Pentecostals, and Charismatics: A Difficult Relationship or Promising Convergence?" *Fuller: Story, Theology, Voice* 2 (2015): 56-59.
- 28. "Christological Constants in Shifting Contexts: Jesus Christ, Prophetic Dialogue, and the *Missio Spiritus* in a Pluralistic World," in Stephen B. Bevans and Cathy Ross, eds., *Mission on the Road to Emmaus: Constants, Contexts, and Prophetic Dialogue* (London: SCM Press, and Maryknoll: Orbis Books, 2015), 19-33.
- 29. "Beyond the Evangelical-Ecumenical Divide for Theological Education in the 21st Century: A Pentecostal Assist," *Theological Education* 49:1 (2014): 87-102.
- 30. "The Spirit, the Body, and the Sacraments: Pentecostal-Catholic Dialogue and the 'Pneumatological-Sacramental' Imagination," in S. David Moore and James M. Henderson, eds., *Renewal History and Theology: Essays in Honor of H. Vinson Synan* (Cleveland, Tenn.: CPT Press, 2014), 241-64.
- 31. "Incarnation, Pentecost, and Virtual Spiritual Formation: Renewing Theological Education in Global Context," in Teresa Chai, ed., *A Theology of the Spirit in Doctrine and Demonstration: Essays in Honor of Wonsuk and Julie Ma* (Baguio City: Asia Pacific Theological Seminary Press, 2014), 27-38.
- 32. "Missiology and Mission Theology in an Interfaith World: A (Humble) Manifesto," *Evangelical Interfaith Dialogue* 5:2 (Fall 2014): 4-6.
- 33. "Notes toward an Evangelical Theology of Religions in an Interfaith World," *Catalyst: Contemporary Evangelical Perspectives for United Methodist Seminarians* (October 2014) [http://www.catalystresources.org/notes-toward-an-evangelical-theology-of-religions-in-an-interfaith-world/].
- 34. "The Im/Migrant Spirit: De/Constructing a Pentecostal Theology of Migration," in Peter C. Phan and Elaine Padilla, eds., *Theology of Migration in the Abrahamic Religions*, Christianities of the World (New York: Palgrave Macmillan, 2014), 133-53.
- 35. "From Every Tribe, Language, People, and Nation: Diaspora, Hybridity, and the Coming Reign of God," in Chandler H. Im and Amos Yong, eds., *Global Diasporas and Mission*, Regnum Edinburgh Centenary Series 23 (Oxford, UK: Regnum Books International, 2014), 253-61.
- 36. "The Holy Spirit and the Christian University: The Renewal of Evangelical Higher Education," in Gregg ten Elshoff, Thomas Crisp, and Steve L. Porter, eds., *Christian Scholarship in the Twenty-First Century: Prospects and Perils* (Grand Rapids: William B. Eerdmans Publishing Company, 2014), 163-80.
- 37. With Cecil M. Robeck, Jr., "Global Pentecostalism: An Introduction to an Introduction," in Cecil M. Robeck, Jr. and Amos Yong, eds., *The Cambridge Companion to Pentecostalism* (Cambridge: Cambridge University Press, 2014). 1-10.
- 38. "Instead of a Conclusion: A Theologian's Interdisciplinary Musings on Global Pentecostalism and Its Scholarship," in Cecil M. Robeck, Jr. and Amos Yong, eds., *The Cambridge Companion to Pentecostalism* (Cambridge: Cambridge University Press, 2014), 313-20.
- 39. With Christian T. Collins Winn, "The Apocalypse of Colonialism, Colonialism as Apocalyptic Mission; Or, Notes towards a Postcolonial Eschatology," in Kay Higuera Smith, Jayachitra Lallitha, and L. Daniel Hawk, eds., *Evangelical Postcolonial Conversations: Global Awakenings in Theology and Praxis* (Downers Grove: IVP Academic, 2014), 139-51.
- 40. With Jonathan A. Anderson, "Painting Pentecost: The Spirit-Filled Painting of Sawai Chinnawong," *Christian Century* (28 May 2014): 30-33.
- 41. "Running the (Special) Race: New (Pauline) Perspectives on Theology of Sport," in Nick J. Watson, ed., special issue of *Journal of Disability and Religion* 18:2 (2014): 209-25; reprinted in Nick J. Watson and Andrew Parker, *Sports, Religion, and Disability* (New York: Routledge/Guilford Press, 2014), 42-58.
- 42. With Anh Vince Le, "Acts 2," in Michael J. McClymond, ed., *Global Bible Commentary Online* (2013) [http://www.globalbiblecommentary.org/commentary/book/Acts/chapter/2].
- 43. "Disability in the Christian Tradition: An Overview and Historiographical Reflection," Journal of Religion,

- Disability, and Health 17:3 (2013): 236-43.
- 44. "What Spirit(s), Which Public(s)? The Pneumatologies of Global Pentecostal-Charismatic Christianity," *International Journal of Public Theology* 7 (2013): 241-59.
- 45. "Introduction On Binding, and Loosing, the Spirits: Navigating and Engaging a Spirit-Filled World," in Veli-Matti Kärkkäinen, Kirsteen Kim, and Amos Yong, eds., *Interdisciplinary and Religio-Cultural Discourses on a Spirit-Filled World: Loosing the Spirits* (New York: Palgrave Macmillan, 2013), 1-12.
- 46. "Evangelical *Paideia* Overlooking the Pacific Rim: On the Opportunities and Challenges of Globalization for Christian Higher Education," *Christian Scholar's Review* 42:4 (2013): 393-409.
- 47. "Race and Racialization in a Post-Racist Evangelicalism: A View from Asian America," in Anthony B. Bradley, ed., *Aliens in the Promised Land: Why Minority Leadership Is Overlooked in White Christian Churches and Institutions* (Phillipsburg, NJ: P&R Publishing Company, 2013), 45-58 and 216-20.
- 48. "A Heart Strangely Warmed on the Middle Way? The Wesleyan Witness in a Pluralistic World," *Wesleyan Theological Journal* 48:1 (2013): 7-26.
- **49.** "The Virtues and Intellectual Disability: Explorations in the (Cognitive) Sciences of Moral Formation," in James Van Slyke, Gregory R. Peterson, Kevin S. Reimer, Michael L. Spezio, and Warren S. Brown, eds., *Theology and the Science of Moral Action: Virtue Ethics, Exemplarity, and Cognitive Neuroscience*, Routledge Studies in Religion 21 (New York and London: Routledge, 2013), 191-208.
- 50. "Whence and Whither in Evangelical Higher Education? Dispatches from a Shifting Frontier," *Christian Scholar's Review* 42:2 (2013): 179-92.
- 51. "Pentecostal and Charismatic Theology" in Chad Meister and James Beilby, eds., *The Routledge Companion to Modern Christian Thought* (New York and London: Routledge, 2013), 636-46.
- 52. "Science and the (Super) Natural: Can Pentecostals Mediate any Conversation?" *Australasian Pentecostal Studies* 15:1 (2013): [http://webjournals.ac.edu.au/journals/aps/issue-15/].
- 53. "Asian American Historicity: The Problem and Promise of Evangelical Theology," *SANACS Journal [Society of Asian North American Christian Studies Journal]* 4 (2012-2013): 29-48.
- 54. "Toward a Relational Apologetics in Global Context: A Review Essay on Benno van den Toren's *Christian Apologetics as Cross-Cultural Dialogue*," *Philosophia Christi* 14:2 (2012): 437-45.
- 55. "Guests of Religious Others: Theological Education in the Pluralistic World," *Theological Education* 47:1 (2012): 75-83.
- 56. "Relational Theology and the Holy Spirit," in Brint Montgomery, Thomas J. Oord, and Karen Strand Winslow, eds., *Relational Theology: A Contemporary Introduction* (San Diego: Point Loma Press, and Eugene, Ore.: Wipf & Stock, 2012), 18-20.
- 57. "Observation-Participation-Subjuctivation: Methodological Play and Meaning-Making in the Study of Religion and Theological Studies," *Religious Studies and Theology* 31:1 (2012): 17-40.
- 58. "Disability Theology of the Resurrection: Persisting Questions and Additional Considerations A Response to Ryan Mullins," *Ars Disputandi The Online Journal for Philosophy of Religion* 12 (2012): 5-10 [http://www.tandfonline.com/doi/pdf/10.1080/15665399.2012.10820066].
- 59. "Glocalization and the Gift-Giving Spirit: Informality and Shalom beyond the Political Economy of Exchange," *Journal of Youngsan Theology* 25 (2012): 7-29.
- 60. "Zacchaeus: Short and Un-Seen," in *Christian Reflection: A Series in Faith and Ethics Disability* (Waco, Tex.: The Center for Christian Ethics at Baylor University, 2012), 11-17; available online at http://www.baylor.edu/christianethics/index.php?id=92614; reprinted as "Short, Saved, and Un-Seen: Zacchaeus and the Invisibility of Disability in the Bible," in *NCC [National Council of Churches, India] Review* 84:9 (October 2014): 510-17.
- 61. "The Spirit, Vocation, and the Life of the Mind: A Pentecostal Testimony," in Steven M. Fettke and Robby Waddell, eds., *Pentecostals in the Academy: Testimonies of Call* (Cleveland, Tenn.: CPT Press, 2012), 203-20.
- 62. "Speaking in Scientific Tongues: Which Spirit/s, What Interpretations?" *Canadian Journal of Pentecostal-Charismatic Christianity* 3:1 (2012): 130-39 [https://journal.twu.ca/index.php/CJPC/issue/view/7].
- 63. "Sanctification, Science, and the Spirit: Salvaging Holiness in the Late Modern World," *Wesleyan Theological Journal* 47:2 (2012): 36-52.
- 64. "Francis X Clooney's 'Dual Religious Belonging' and the Comparative Theological Enterprise: Engaging Hindu Traditions," *Dharma Deepika: A South Asian Journal of Missiological Research* 16:1 (2012): 6-26.
- 65. "The Holy Spirit, the Middle Way, and the Religions: A Pentecostal Inquiry in a Pluralistic World," in *Evangelical Interfaith Dialogue* 2:2 (spring 2012): 4-15 and 25-26 [http://www.evangelicalinterfaith.com/], and *New Life Theological Journal* 2:1 (2012): 8-25.
- 66. "What's Love Got to Do with It? The Sociology of Love and the Renewal of Modern Pentecostalism," Journal

- of Pentecostal Theology 21:1 (2012): 113-34.
- 67. "Informality, Illegality, and Improvisation: Theological Reflections on Money, Migration, and Ministry in Chinatown, NYC, and Beyond," in Eleazar S. Fernandez, ed., *New Overtures: Asian North American Theology in the 21st Century Essays in Honor of Fumitaka Matsuoka* (Upland, Calif.: Sopher Press, 2012), 248-68, originally published in the *Journal of Race, Ethnicity, and Religion* 3:2 (2012) [http://www.raceandreligion.com/JRER/Volume 3 %282012%29.html].
- 68. "Pentecostalism and Science: Challenges and Opportunities," in David R. Bundrick and Steve Badger, eds., *Proceedings of the Inaugural Faith and Science Conference, Springfield, Missouri, June 27-28, 2011* (Springfield, Mo.: Gospel Publishing House, 2012), 133-47.
- 69. "The Wide, Wide World of the Holy Spirit: A Rejoinder to Jack Levison," *Journal of the European Pentecostal Theological Association* 32:1 (2012): 10-12.
- 70. "Conclusion," in Matthew T. Lee and Amos Yong, eds., *The Science and Theology of Godly Love* (DeKalb, Ill.: Northern Illinois University Press, 2012), 217-32.
- 71. "Introduction: Godly Love What It Is and Why Is There Not More of It Around? An Interdisciplinary Exploration," in Matthew T. Lee and Amos Yong, eds., *Godly Love: Impediments and Possibilities* (Lanham, Md.: Lexington Books, 2012), 1-19.
- 72. "Asian American Evangelical Theology," in Jeffrey Greenman and Gene L. Green, eds., *Global Theology in Evangelical Perspective: Exploring the Contextual Nature of Theology and Mission* (Downers Grove: InterVarsity Press, 2012), 195-209.
- 73. "A Typology of Prosperity Theology: A Religious Economy of Global Renewal or a Renewal Economics?" in Amos Yong and Katherine Attanasi, *Pentecostalism and Prosperity: The Socioeconomics of the Global Charismatic Movement*, Christianities of the World 1 (New York: Palgrave Macmillan, 2012), 15-33.
- 74. "Sons and Daughters, Young and Old: Toward a Pentecostal Theology of the Family," *PentecoStudies: An Interdisciplinary Journal for Research on the Pentecostal & Charismatic Movements* 10:2 (2011): 147-73; translated into Swedish by Jan-Åke Alvarsson: "Söner och döttrar, unga och gamla: Mot en pentekostal familjeteologi," in Jan-Åke Alvarsson, ed., *Pentekostal barn- och familjeteologi: Rapport från ett forskningsprojekt på IPS 2011–2012*, Forskningsrapport 4 (Uppsala: Institutet för Pentekostala Studier, 2012) 155-83.
- 75. "Primed for the Spirit: Creation, Redemption, and the *Missio Spiritus*," *International Review of Mission* 100:2 (November 2011): 355-66; reprint, *Evangelical Journal*, forthcoming.
- 76. "On Doing Theology and Buddhology: A Spectrum of Christian Proposals," *Buddhist-Christian Studies* 31 (2011): 103-18.
- 77. "Ignorance, Knowledge, and Omniscience: At and Beyond the Limits of Faith and Reason after Shinran," *Buddhist-Christian Studies* 31 (2011): 201-10.
- 78. "Disability from the Margins to the Center: Hospitality and Inclusion in the Church," *Journal of Religion, Disability, and Health* 15:4 (2011): 339-50; reprinted in Bert Roebben and Katharina Kammeyer, eds., *Inclusive Religious Education: International Perspectives*, Dortmunder Beiträge zu Theologie und Religionspädagogik 12 (Münster: LIT Verlag, 2014), 47-61.
- 79. "Disability," in Glen G. Scorgie, ed., *Zondervan Dictionary of Christian Spirituality* (Grand Rapids: Zondervan, 2011), 403-404.
- 80. "The Emerging Field of World Christianity: A Renewal Reading of the *Cambridge Dictionary of Christianity*," *The Journal of World Christianity* 4:1 (2011): 27-43 [http://www.journalofworldchristianity.org/index.php/jowc/issue/view/13/showToc].
- 81. "The Spirit of Science: Are Pentecostals Ready to Engage the Discussion?" *Cyberjournal for Pentecostal/ Charismatic Research* 20 (April 2011) [http://pctii.org/cyberj/cyber20.html].
- 82. With Estrelda Y. Alexander, "Introduction: Black Tongues of Fire Afro-Pentecostalism's Shifting Strategies and Changing Discourses," in Estrelda Alexander and Amos Yong, eds., *Afro-Pentecostalism: Black Pentecostal and Charismatic Christianity in History and Culture* (New York: New York University Press, 2011), 1-18.
- 83. "Reading Scripture and Nature: Pentecostal Hermeneutics and Their Implications for the Contemporary Evangelical Theology and Science Conversation," *Perspectives on Science and Christian Faith* 63:1 (2011): 1-13.
- 84. "Finding the Holy Spirit at the Christian University: Renewal and the Future of Higher Education in the Pentecostal-Charismatic Tradition," in Vinson Synan, ed., *Spirit-Empowered Christianity in the 21st Century: Insights, Analyses, and Future Trends* (Lake Mary, Fla.: Charisma House, 2011), 455-76 and 577-87.
- 85. "Conclusion From Demonization to Kin-domization: The Witness of the Spirit and the Renewal of Missions

- in a Pluralistic World," in Amos Yong and Clifton Clarke, eds., *Global Renewal, Religious Pluralism, and the Great Commission: Toward a Renewal Theology of Mission and Interreligious Encounter*, Asbury Theological Seminary Series in World Christian Revitalization Movements in Pentecostal/Charismatic Studies 4 (Lexington, Ky.: Emeth Press, 2011), 157-74.
- **86.** "Science and Religion: Introducing the Issues, Entering the Debates A Review Essay," *Christian Scholar's Review* 40:2 (2011): 189-203.
- 87. "The Church and Mission Theology in a Post-Constantinian Era: Soundings from the Anglo-American Frontier," in Akintunde E. Akinade, ed., *A New Day: Essays on World Christianity in Honor of Lamin Sanneh* (New York: Peter Lang, 2010), 49-61.
- 88. With John Sobert Sylvest, "Reasons and Values of the Heart in a Pluralistic World: Toward a Contemplative Phenomenology for Interreligious Dialogue," *Studies in Interreligious Dialogue* 20:2 (2010): 170-93.
- 89. "Toward a Pneumatological Theology of Religions," in David R. Brockman and Ruben L. F. Habito, eds., *The Gospel among Religions: Christian Ministry, Theology, and Spirituality in a Multifaith World* (Maryknoll: Orbis Books, 2010), 215-17.
- 90. "Charismatic and Pentecostal Movements in Asia," in Daniel Patte, ed., *Cambridge Dictionary of Christianity* (Cambridge: Cambridge University Press, 2010), 190-91.
- 91. With Tony Richie, "Missiology and the Interreligious Encounter," in Allan Anderson, Michael Bergunder, André Droogers, and Cornelis van der Laan, eds., *Studying Global Pentecostalism: Theories and Methods* (Berkeley, Calif.: University of California Press, 2010), 245-67.
- 92. With Lewis Brogdon, "The Decline of African American Theology? A Critical Response to Thabiti Anyabwile," *Journal of Reformed Theology* 4:2 (2010): 129-44.
- 93. With James K. A. Smith, "Introduction: Science and the Spirit Questions and Possibilities in the Pentecostal Engagement with Science," in Amos Yong and James K. A. Smith, eds., *Science and the Spirit: A Pentecostal Engagement with the Sciences* (Bloomington: Indiana University Press, 2010), 1-11.
- 94. "How Does God Do What God Does? Pentecostal-Charismatic Perspectives on Divine Action in Dialogue with Modern Science," in Amos Yong and James K. A. Smith, eds., *Science and the Spirit: A Pentecostal Engagement with the Sciences* (Bloomington, Ind.: Indiana University Press, 2010), 50-71.
- 95. "The Trans/formation of Dust: R. D. Hughes' Pneumatological Theology of the Spiritual Life in Pentecostal Perspective," *Sewanee Theological Review* 53:3 (2010): 345-58.
- 96. "Many Tongues, Many Practices: Pentecost and Theology of Mission at 2010," in Ogbu U. Kalu, Edmund Kee-Fook Chia, and Peter Vethanayagamony, eds., *Mission after Christendom: Emergent Themes in Contemporary Mission* (Louisville, Ky.: Westminster John Knox Press, 2010), 43-58, 160-63.
- 97. "Conclusion: The Missiology of Jamestown: 1607-2007 and Beyond Toward a Postcolonial Theology of Mission in North America," in Amos Yong and Barbara Brown Zikmund, eds., *Remembering Jamestown: Hard Questions about Christian Mission* (Eugene, Ore.: Pickwick Publications, 2010), 157-67.
- 98. "Disability and the Gifts of the Spirit: Pentecost and the Renewal of the Church," *Journal of Pentecostal Theology* 19:1 (spring 2010): 76-93; reprinted in *New Life Theological Journal* 1:3 (2011): 12-33.
- 99. "Salvation, Society, and the Spirit: Pentecostal Contextualization and Political Theology from Cleveland to Birmingham, from Springfield to Seoul," *Pax Pneuma: The Journal of Pentecostals & Charismatics for Peace & Justice* 5:2 (2009): 22-34; reprinted in Mun Hong Choi, ed., *The Spirituality of Fourth Dimension and Social Salvation: Studies on Dr. Yonggi Cho's Theology*, Journal of Youngsan Theology Supplement Series 1 (Gunpo City, S. Korea: Hansei University Press, 2012), 163-88.
- 100. "From Azusa Street to the Bo Tree and Back: Strange Babblings and Interreligious Interpretations in the Pentecostal Encounter with Buddhism," in Veli-Matti Kärkkäinen, ed., *The Spirit in the World: Emerging Pentecostal Theologies in Global Contexts* (Grand Rapids: William B. Eerdmans Publishing Company, 2009), 203-26.
- 101. "Many Tongues, Many Senses: Pentecost, the Body Politic, and the Redemption of Dis/Ability," *PNEUMA: The Journal of the Society for Pentecostal Studies* 31:2 (2009): 167-88.
- 102. "Disability and the Love of Wisdom: De-forming, Re-forming, and Per-forming Philosophy of Religion," *Ars Disputandi: The Online Journal for Philosophy of Religion* 9 (2009): 54-71 [http://www.arsdisputandi.org/]; reprinted in Darla Schumm and Michael Stoltzfus, eds., *Disability in Judaism, Christianity and Islam: Sacred Texts, Historical Traditions, and Social Analysis* (New York: Palgrave Macmillan, 2011), 205-27, and a shorter version also appears in *Evangelical Review of Theology* 35:2 (2011): 160-76.
- 103. "Restoring, Reforming, Renewing: Accompaniments to *The Cambridge Companion to Evangelical Theology*," *Evangelical Review of Theology* 33:2 (2009): 179-83.
- 104. "The Spirit at Work in the World: A Pentecostal-Charismatic Perspective on the Divine Action Project,"

- Theology & Science 7:2 (2009): 123-40.
- 105. "Poured Out on All Creation!? Searching for the Spirit in the Pentecostal Encounter with Science," in Amos Yong, ed., *Spirit, Grace, and Creation: Pentecostal Forays into Science and Theology of Creation* (Eugene, Ore.: Pickwick Press, 2009), xi-xxiii.
- 106. "The Light Shines in the Darkness': Johannine Dualism and the Challenge of Christian Theology of Religions Today," *Journal of Religion* 89:1 (2009): 31-56.
- 107. "Introduction: Pentecostalism, Science, and Creation: New Voices in the Theology-Science Conversation," *Zygon: Journal of Science and Religion* 43:4 (2008): 875-77.
- 108. "Natural Laws and Divine Intervention in Theology and Science: What Difference Does Being Pentecostal or Charismatic Make?" *Zygon: Journal of Science and Religion* 43:4 (2008): 961-89.
- 109. "Between the Local and the Global: Autobiographical Reflections on the Emergence of the Global Theological Mind," in Darren C. Marks, ed., *Shaping a Global Theological Mind* (Aldershot, UK: Ashgate, 2008), 187-94.
- 110. "Discernment, Discerning of Spirits," in William Dyrness and Veli-Matti Kärkkäinen, et al., eds., *Global Dictionary of Theology* (Downers Grove: Intervarsity Press, 2008), 232-35.
- 111. With Samuel Zalanga, "What Empire? Which Multitude? Pentecostalism and Social Liberation in North America and Sub-Saharan Africa," in Bruce Ellis Benson and Peter Goodwin Heltzel, eds., *Evangelicals and Empire: Christian Alternatives to the Political Status Quo* (Grand Rapids: Brazos Press, 2008), 237-51.
- 112. "Mind and Life, Religion and Science: The Dalai Lama and the Buddhist-Christian-Science Trilogue," *Buddhist-Christian Studies* 28 (2008): 43-63.
- 113. "Tibetan Buddhism Going Global? A Case Study of a Contemporary Buddhist Encounter with Science," *Journal of Global Buddhism* 9 (2008) [http://www.globalbuddhism.org/].
- 114. "Guests, Hosts, and the Holy Ghost: Pneumatological Theology and Christian Practices in a World of Many Faiths," in David H. Jensen, ed., *Lord and Giver of Life: Perspectives on Constructive Pneumatology* (Louisville: Westminster John Knox Press, 2008), 71-86.
- 115. "The Buddhist-Christian Encounter in the USA: Reflections on Christian Practices," in Ulrich van der Heyden and Andreas Feldtkeller, eds., *Border Crossings: Explorations of an Interdisciplinary Historian Festschrift for Irving Hexham*, Missionsgeschichtliches Archiv 12 (Stuttgart: Franz Steiner Verlag, 2008), 457-72; reprinted in Antonios Kireopoulos with Juliana Mecera, ed., *Ecumenical Directions in the United States Today: Churches on a Theological Journey* (New York and Mahwah, NJ: Paulist Press, 2012), 357-79.
- **116.** "The Inviting Spirit: Pentecostal Beliefs and Practices regarding the Religions Today," in Steven Studebaker, ed., *Defining Issues in Pentecostalism: Classical and Emergent* (Eugene, Ore.: Wipf & Stock, 2008), 29-44.
- 117. "Divining 'Divine Action' in Theology-and-Science: A Review Essay," *Zygon: Journal of Religion and Science* 43:1 (2008): 191-200.
- 118. "Whither Asian American Evangelical Theology? What Asian? Which American? Whose *Evangelion*?" *Evangelical Review of Theology* 32:1 (2008): 22-37.
- 119. "Extending the Conversation: A Response to Fredrick L. Ware," *Journal of the European Pentecostal Theological Association* 28:1 (2008): 84-93.
- 120. "The Spirit, Christian Practices, and the Religions: Theology of Religions in Pentecostal and Pneumatological Perspective," *Asbury Journal* 62:2 (2007): 5-31; translated into French by Jacques Karepin: "L'Esprit, les pratiques missionnaires et la rencontre interreligieuse: La théologie des religions selon une perspective pentecêtiste et pneumatologique," *Istina: Vers l'unité des chrétiens d'Orient et d'Occident* 57:4 (2012): 411-33; shorter and revised version reprinted in Roswith Gerloff and Drea Fröchtling, eds., *Dialogische Existenz: Die Religion und die Vielfalt moderner Gesellschaften [Living in Dialogue: Religious Beliefs and the Multiplicity of Modern Societies*], Perspektivenwechsel Interkulturell 5 (Berlin: Weißensee Verlag, 2015), forthcoming.
- 121. "Culture" and "Syncretism," in John Corrie, ed., *Dictionary of Mission Theology: Evangelical Foundations* (Nottingham, UK, and Downers Grove, Ill.: InterVarsity Press, 2007), 82-87 and 373-76 respectively.
- 122. "Beyond the Liberal-Conservative Divide: An Appreciative Rejoinder to Allan Anderson," *Journal of Pentecostal Theology* 16:1 (2007): 103-11.
- 123. "The Future of Evangelical Theology: Asian and Asian American Interrogations," *The Asia Journal of Theology* 21:2 (October 2007): 371-97. Reprinted by *SANACS Journal* [Society of Asian North American Christian Studies Journal] 1 (2009): 5-27.
- 124. "Trinh Thuan and the Intersection of Science and Buddhism: A Review Essay," *Zygon: Journal of Religion and Science* 42:3 (September 2007): 677-84.
- 125. "The Future of Asian Pentecostal Theology: An Asian American Assessment," *Asian Journal of Pentecostal Studies* 10:1 (2007): 22-41.

- 126. "Wesley and Fletcher Dayton and Wood: Appreciating Wesleyan-Holiness Tongues, Essaying Pentecostal-Charismatic Interpretations," in Christian T. Collins Winn, ed., *From the Margins: A Celebration of the Theological Work of Donald W. Dayton* (Eugene, Ore.: Pickwick Press, 2007), 179-90.
- 127. "Pentecostalism and the Theological Academy," *Theology Today* 64:2 (2007): 244-50.
- 128. "God and the Evangelical Laboratory: Recent Conservative Protestant Thinking about Theology and Science," *Theology & Science* 5:2 (2007): 203-21.
- 129. "Disability, the Human Condition, and the Spirit of the Eschatological Long Run: Toward a Pneumatological Theology of Disability," *Journal of Religion, Disability, and Health* 11:1 (2007): 5-25.
- 130. "Radical, Reformed, and Pentecostal: Rethinking the Intersection of Post/Modernity and the Religions in Conversation with James K. A. Smith," *Journal of Pentecostal Theology* 15:2 (2007): 233-50.
- 131. "The Spirit of Hospitality: Pentecostal Perspectives toward a Performative Theology of the Interreligious Encounter," *Missiology: An International Review* 35:1 (2007): 55-73.
- 132. "Poured Out on All Flesh: The Spirit, World Pentecostalism, and the Performance of Renewal Theology," <u>PentecoStudies</u>: An Interdisciplinary Journal for Research on the Pentecostal and Charismatic Movements 6:1 (2007): 16-46 [http://www.glopent.net/pentecostudies].
- 133. "Can We Get 'Beyond the Paradigm' in Christian Theology of Religions? A Response to Terry Muck," *Interpretation* 61:1 (January 2007): 28-32.
- 134. "Ruach, the Primordial Waters, and the Breath of Life: Emergence Theory and the Creation Narratives in Pneumatological Perspective," in Michael Welker, ed., The Work of the Spirit: Pneumatology and Pentecostalism (Grand Rapids: Eerdmans, 2006), 183-204.
- 135. "Spirit, Mission, and the Religions: Toward a P(new)matological/Pentecostal Theology of Religions," in Bob Brenneman, W. R. Brookman, and Nan Muhovich, eds., *Java and Justice: Journeys in Pentecostal Missions Education* (Minneapolis: North Central University Press, 2006), 91-111.
- 136. "The Church is Charismatic," in William Madges and Michael J. Daley, eds., *The Many Marks of the Church* (Mystic, Conn.: Twenty-Third Publications, 2006), 85-89.
- 137. "Justice Deprived, Justice Demanded: Afropentecostalisms and the Task of World Pentecostal Theology Today," *Journal of Pentecostal Theology* 15:1 (2006): 127-47.
- 138. "Performing Global Pentecostal Theology: A Response to Wolfgang Vondey," *PNEUMA: The Journal of the Society for Pentecostal Studies* 28:2 (2006): 313-21.
- 139. "Ordinances and Sacraments," in Stanley M. Burgess, ed., *Encyclopedia of Pentecostal and Charismatic Christianity* (New York: Routledge/Berkshire, 2006), 345-48.
- 140. "Asian American Religion: A Review Essay," *Nova Religio: The Journal of Alternative and Emergent Religions* 9:3 (2006): 92-107.
- 141. "Whither Evangelical Theology? The Work of Veli-Matti Karkkainen as a Case Study of Contemporary Trajectories," *Evangelical Review of Theology* 30:1 (2006): 60-85.
- 142. "The Spirit and Creation: Possibilities and Challenges for a Dialogue between Pentecostal Theology and the Sciences," in *Journal of the European Pentecostal Theological Association* 25 (2005): 82-110.
- 143. "Discerning the Spirit(s) in the Natural World: Toward a Typology of 'Spirit' in the Theology and Science Conversation," *Theology & Science* 3:3 (2005): 315-29.
- 144. "Academic Glossolalia? Pentecostal Scholarship, Multi-disciplinarity, and the Science-Religion Conversation," *Journal of Pentecostal Theology* 14:1 (2005): 61-80.
- 145."A P(new)matological Paradigm for Christian Mission in a Religiously Plural World," *Missiology: An International Review* 33:2 (2005): 175-91; reprinted in Paul Hedges and Alan Race, eds., *Christian Approaches to Other Faiths: A Reader* (London: SCM Press, 2009), 33-40.
- 146. "Christian and Buddhist Perspectives on Neuropsychology and the Human Person: *Pneuma* and *Pratityasamutpada*," *Zygon: Journal of Religion and Science* 40:1 (2005): 143-65.
- 147. "Significant Turns in Contemporary Theology of Religions," *Theology News and Notes* 52:1 (Winter 2005): 4-6 and 22.
- 148. "The Demonic in Pentecostal-Charismatic Christianity and in the Religious Consciousness of Asia," in Allan Anderson and Edmond Tang, eds., *Asian and Pentecostal: The Charismatic Face of Christianity in Asia* (London: Regnum International, and Baguio City, Philippines: Asia Pacific Theological Seminary Press, 2005), 93-127.
- 149. "From Quantum Mechanics to the Eucharistic Meal: John Polkinghorne's Vision of Science and Theology," *Metanexus website* (2005; reposted 1 September 2011) [http://www.metanexus.net/book-review/quantum-mechanics-eucharistic-meal-john-polkinghornes-bottom-vision-science-and-theology].
- 150. "Globalizing Christology: Anglo-American Perspectives in World Religious Context," Religious Studies

- Review 30:4 (2004): 259-66.
- 151. "The Hermeneutical Trialectic: Notes toward Consensual Hermeneutic and Theological Method," *Heythrop Journal* 45:1 (2004): 22-39.
- 152. "The Spirit Bears Witness: Pneumatology, Truth, and the Religions," *Scottish Journal of Theology* 57:1 (2004): 14-38.
- 153. "Rapture," in Hans J. Hillerbrand, ed., *The Encyclopedia of Protestantism*, 4 vols. (New York: Routledge, 2004), 3.1590-91.
- 154. With Peter Heltzel, "Robert Cummings Neville and Theology's Global Future," in Yong and Heltzel, eds., *Theology in Global Context: Essays in Honor of Robert Cummings Neville* (New York and London: T & T Clark, 2004), 29-42.
- 155. "Beyond Beyond the Impasse: Responding to Dale Irvin," Journal of Pentecostal Theology 12:2 (2004): 281-85.
- 156. "Spiritual Discernment: A Biblical-Theological Reconsideration," in Wonsuk Ma and Robert P. Menzies, eds., *The Spirit and Spirituality: Essays in Honour of Russell P. Spittler*, Journal of Pentecostal Theology Supplemental Series 24 (London and New York: T & T Clark, 2004), 83-104.
- 157. "The Spirit Hovers over the World': Toward a Typology of 'Spirit' in the Religion and Science Dialogue," *Metanexus website* (6 October 2004) [http://www.metanexus.net/essay/spirit-hovers-over-world].
- 158. "Spirit Possession, the Living, and the Dead: A Review Essay and Response from a Pentecostal Perspective," in *Dharma Deepika: A South Asian Journal of Missiological Research* 8:2 (2004): 77-88.
- 159. "Looking Back, Leaping Ahead: A Short Review Essay on 'The Complete Azusa Street Library', Part I," in *PNEUMA: The Journal of the Society for Pentecostal Studies* 26:2 (2004): 400-405.
- 160. "The Holy Spirit and the World Religions: On the Christian Discernment of Spirit(s) 'after' Buddhism," *Buddhist-Christian Studies* 24 (2004): 191-207.
- 161. With Paul Elbert, "Christianity, Pentecostalism: Issues in Science and Religion," in J. Wentzel van Huysteen, gen. ed., *Encyclopedia of Science and Religion*, 2 vols. (New York: Macmillan Reference Library, 2003), I: 132-35.
- 162. "Technologies of Liberation: A Comparative Soteriology of Eastern Orthodoxy and Theravada Buddhism," *Dharma Deepika: A South Asian Journal of Missiological Research* 7:1 (2003): 17-60.
- 163."As the Spirit Gives Utterance...': Pentecost, Intra-Christian Ecumenism, and the Wider *Oekumene*," *International Review of Mission* 92:366 (July 2003): 299-314.
- 164. "Divine Knowledge and Relation to Time," in Thomas Jay Oord, ed., *Philosophy of Religion: Introductory Essays* (Kansas City, Mo.: Beacon Hill Press/Nazarene Publishing House, 2003), 136-52.
- 165. With Frank D. Macchia, Ralph Del Colle and Dale T. Irvin, "Christ and Spirit: Dogma, Discernment and Dialogical Theology in a Religiously Plural World," *Journal of Pentecostal Theology* 12:1 (2003): 15-83.
- 166. "A Theology of the Third Article? Hegel and the Contemporary Enterprise in First Philosophy and First Theology," in Stanley E. Porter and Anthony R. Cross, eds., *Semper Reformandum: Studies in Honour of Clark H. Pinnock* (Carlisle, UK: Paternoster Press, 2003), 208-31.
- 167. "The Marks of the Church: A Pentecostal Re-Reading," *Evangelical Review of Theology* 26:1 (January 2002): 45-67.
- 168. "Going Where the Spirit Goes...: Engaging the Spirit(s) in J. C. Ma's Pneumatological Missiology," *Journal of Pentecostal Theology* 10:2 (April 2002): 110-28.
- 169. Editor's Introduction, "Pentecostalism and a Theology of the Third Article," to Veli-Matti Karkkainen, *Toward a Pneumatological Theology: Pentecostal and Ecumenical Perspectives on Ecclesiology, Soteriology and Theology of Mission* (Lanham, Boston, and New York: University Press of America, 2002), xi-xviii.
- 170. "Divine Knowledge and Future Contingents: Weighing the Presuppositional Issues in the Contemporary Debate," *Evangelical Review of Theology* 26:3 (2002): 240-64.
- 171. "In Search of Foundations: The *Oeuvre* of Donald L. Gelpi, S.J., and Its Significance for Pentecostal Theology and Philosophy," *Journal of Pentecostal Theology* 11:1 (2002): 3-26.
- 172. "The 'Baptist Vision' of James William McClendon, Jr.: A Wesleyan-Pentecostal Response," *Wesleyan Theological Journal* 37:2 (Fall 2002): 32-57.
- 173. "The Word and the Spirit, or the Spirit and the Word? Exploring the Boundaries of Evangelicalism in Relationship to Modern Pentecostalism," *Trinity Journal* 23NS:2 (2002): 235-52.
- 174. "Pentecostalism and Ecumenism: Past, Present, and Future," *The Pneuma Review*, 5-part article. Part I, 4:1 (2001): 6-15; Part II, 4:2 (2001): 36-48; Part III, 4:3 (2001): 16-27; Part IV, 4:4 (2001): 50-57; Part V, 5:1 (2002): 29-38.
- 175. "Possibility and Actuality: The Doctrine of Creation and Its Implications for Divine Omniscience," *The Wesleyan Philosophical Society Online Journal* 1:1 (2001) [http://david.snu.edu/~brint.f rs/wpsjnl/v1n1.htm].

- 176. "Discerning the Spirit(s) in the World of Religions: Toward a Pneumatological Theology of Religions," in John G. Stackhouse, Jr., ed., No Other Gods Before Me? Evangelicals and the Challenge of World Religions (Grand Rapids: Baker Book House, 2001), 37-61; translated into German as "Geist(er)unterscheidung in der Welt der Religionen: Zu einer pneumatologischen Theologie der Religionen," in Jörg Haustein and Giovanni Maltese, hg., Handbuch pfingstliche und charismatische Theologie (Göttingen, Germany: Vandenhoeck & Ruprecht, 2014), 464-90.
- 177. "Between Two Extremes: Balancing Word-Christianity and Spirit-Christianity (A Review Article)," *The Pneuma Review* 3:1 (Winter 2000): 78-83.
- 178. "The Demise of Foundationalism and the Retention of Truth: What Evangelicals Can Learn from C. S. Peirce," *Christian Scholar's Review* 29:3 (Spring 2000): 563-88.
- 179. "On Divine Presence and Divine Agency: Toward a Foundational Pneumatology," *Asian Journal of Pentecostal Studies* 3:2 (July 2000): 167-88.
- 180. "Whither Theological Inclusivism? The Development and Critique of an Evangelical Theology of Religions,"

 <u>The Evangelical Quarterly</u> 71:4 (October 1999): 327-48 [http://www.biblicalstudies.org.uk/pdf/eq/1999-4 327.pdf].
- 181. "To See or Not to See: A Review Essay of Michael Palmer's *Elements of a Christian Worldview*," *PNEUMA: The Journal of the Society for Pentecostal Studies* 21:2 (Fall 1999): 305-27.
- 182."'Not Knowing Where the Spirit Blows...': On Envisioning a Pentecostal-Charismatic Theology of Religions," *Journal of Pentecostal Theology* 14 (April 1999): 81-112.
- 183. "The Truth of Tongues Speech: A Rejoinder to Frank Macchia," *Journal of Pentecostal Theology*, Issue 13 (October 1998): 107-15.
- 184. "Tongues of Fire in the Pentecostal Imagination: The Truth of Glossolalia in Light of R. C. Neville's Theory of Religious Symbolism," *Journal of Pentecostal Theology*, Issue 12 (April 1998): 39-65.
- 185. "Whither Systematic Theology? A Systematician Chimes in on a Scandalous Conversation," *PNEUMA: The Journal of the Society for Pentecostal Studies* 20:1 (Spring 1998): 85-93.
- 186. "What Has Jerusalem to do with Nairobi, Lagos, Accra, or Rio? Religion and Theology in Africa and Afro-America (A Review Essay)," *Koinonia: The Princeton Seminary Graduate Forum* 10:2 (1998): 216-27.
- 187. "Personal Selfhood(?) and Human Experience in Whitehead's Philosophy of Organism," *Paideia Project: Proceedings of the 20th World Congress of Philosophy* (1998) [http://www.bu.edu/wcp/MainPPer.htm].
- 188. "The Turn to Pneumatology in Christian Theology of Religions: Conduit or Detour?", *Journal of Ecumenical Studies* 35:3-4 (1998): 437-54.
- 189. "Oneness and the Trinity: The Theological and Ecumenical Implications of 'Creation Ex Nihilo' for an Intra-Pentecostal Dispute," PNEUMA: The Journal of the Society for Pentecostal Studies 19:1 (Spring 1997): 81-107
- 190. "Tongues', Theology, and the Social Sciences: A Pentecostal-Theological Reading of Geertz's Interpretive Theory of Religion," Cyberjournal for Pentecostal/ Charismatic Research 1 (January 1997) [http://pctii.org/cyberj/cyber1.html].

Book Reviews

- 1. Mario L. Aguilar, Church, Liberation and World Religions: Towards a Christian-Buddhist Dialogue, forthcoming in Buddhist-Christian Studies.
- 2. Martin Lindhardt, ed., Pentecostalism in Africa: Presence and Impact of Pneumatic Christianity in Postcolonial Societies, forthcoming in Dharma Deepika: A South Asian Journal of Missiological Research.
- 3. Richard J. Coleman, State of Affairs: The Science-Theology Controversy, forthcoming in Perspectives on Science and Christian Faith.
- 4. Michelle Voss Roberts, *Tastes of the Divine: Hindu and Christian Theologies of Emotion*, and *Dualities: A Theology of Difference*, double review forthcoming in *Dharma Deepika: A South Asian Journal of Missiological Research*.
- 5. Fumitaka Matsuoka, Learning to Speak a New Tongue: Imagining a Way that Holds People Together An Asian American Conversation, in SANACS Journal [Society of Asian North American Christian Studies Journal] 5 (2013-2014): forthcoming
- 6. Hyo-Dong Lee, Spirit, Qi, & the Multitude: A Comparative Theology for the Democracy of Creation, forthcoming in Dharma Deepika: A South Asian Journal of Missiological Research.
- 7. Invited, Louise J. Lawrence, Sense and Stigma in the Gospels: Depictions of Sensory-Disabled Characters, in Interpretation 60:2 (2015): 241-42.
- 8. Michael S. Beates, *Disability and the Gospel: How God Uses Our Brokenness to Display His Grace*, in *Journal of Disability and Religion* 19:1 (2015): 85-87.

- 9. Amy Simpson, *Troubled Minds: Mental Illness and the Church's Mission*, and Stephanie Stone Horton, ed., *Affective Disorder and the Writing Life: The Melancholic Muse*, double review in *Journal of Disability and Religion* 18:4 (2014): 376-77.
- 10. Ernest L. Simmons, *The Entangled Trinity: Quantum Physics and Theology*, and Frank G. Kirkpatrick, *The Mystery and Agency of God: Divine Being and Action in the World*, double review in *Perspectives on Science and Christian Faith* 66:3 (2014): 262-63.
- 11. Ronald J. Sider, Just Politics: A Guide for Christian Engagement, Sider, Fixing the Moral Deficit: A Balanced Way to Balance the Budget, Ronald J. Sider, ed., The Early Church and Killing: A Comprehensive Sourcebook on War, Abortion, and Capital Punishment, and Paul Alexander and Al Tizon, eds., Following Jesus: Journeys in Radical Discipleship Essays in Honor of Ronald J. Sider, in The Pneuma Review (30 October 2014) [http://pneumareview.com/just-politics-moral-deficit-killing-and-following-jesus-amos-yong-reviews-four-ronsider-books/].
- 12. Ralph Martin, *Will Many Be Saved? What Vatican II Actually Teaches and Its Implications for the New Evangelization*, in *The Pneuma Review* (8 March 2014) [http://pneumareview.com/ralph-martin-will-many-be-saved-reviewed-by-amos-yong/].
- 13. Michael J. Stoltzfus, Rebecca Green, and Darla Schumm, eds., *Chronic Illness, Spirituality & Healing: Diverse Disciplinary, Religious, & Cultural Perspectives*, in *Journal of Disability and Religion* 18:3 (2014): 300-01.
- 14. Invited, David Tacey, God's and Diseases: Making Sense of Our Physical and Mental Wellbeing, in Journal of Disability and Religion 18:3 (2014): 298-99.
- 15. Joel Carpenter, Perry L. Glanzer, and Nicholas S. Lantinga, eds., *Christian Higher Education: A Global Reconnaissance*, in *Christian Higher Education* 13:4 (2014): 295-96.
- 16. George L. Murphy, Models of Atonement: Speaking about Salvation in a Scientific World, in Perspectives on Science and Christian Faith 66:2 (2014): 126-27.
- 17. Invited, John M. Hull, The Tactile Heart: Blindness and Faith, in Interpretation 68:2 (April 2014): 208-09.
- 18. Isabel Apawo Phiri and Dietrich Werner, eds., *Handbook of Theological Education in Africa*, and Hope Antone, Wati Longchar, Hyunju Bae, Huang Po Ho, and Dietrich Werner, eds., *Asian Handbook for Theological Education and Ecumenism*, double review in *Christian Higher Education* 13:2 (2014): 145-48.
- 19. J. Abraham Vélez de Cea, *The Buddha and Religious Diversity*, in *Dharma Deepika: A South Asian Journal of Missiological Research* 17:2 (2013): 91-92.
- 20. Kazuo Mutō, Christianity and the Notion of Nothingness: Contributions to Buddhist-Christian Dialogue from the Kyoto School, in Buddhist-Christian Studies 33 (2013): 209-13.
- 21. Andrew Robinson, *God and the World of Signs: Trinity, Evolution, and the Metaphysical Semiotics of C. S. Peirce*, in *Perspectives on Science and Christian Faith* 65:4 (2013): 269-70.
- 22. Invited, Mike Higton, A Theology of Higher Education; Darlene L. Bird and Simon G. Smith, eds., Theology and Religious Studies in Higher Education: Global Perspectives; Oliver Crisp, Gavin D'Costa, Peter Hampson, and Mervyn Davies, eds., Christianity and the Disciplines: The Transformation of the University, triple review in Christian Higher Education 12:5 (2013): 383-85.
- 23. Michael Welker, ed., *The Spirit in Creation and New Creation: Science and Theology in Western and Orthodox Realms*, in *Wesleyan Theological Journal* 48:2 (2013): 258-60.
- 24. Antonella Corradini and Timothy O'Connor, eds., *Emergence in Science and Philosophy*, in *Science & Christian Belief* 25:1 (2013): 60-61.
- 25. Samuel Kabue, et al., eds., *Disability, Society, and Theology: Voices from Africa*, in *Journal of Religion, Disability and Health* 17:2 (2013): 222-23.
- 26. Brian Bantum, Redeeming Mulatto: A Theology of Race and Christian Hybridity, in SANACS Journal [Society of Asian North American Christian Studies Journal] 4 (2012-2013): 157-61.
- 27. Jon Paul Sydnor, *Ramanuja and Schleiermacher: Toward a Constructive Comparative Theology*, in *Theological Book Review* 24:2 (November 2012): 75.
- 28. Invited, Dongsheng John Wu, *Understanding Watchman Nee: Spirituality, Knowledge, and Formation*, in *Spiritus: A Journal of Christian Spirituality* 13:1 (2013): 154-56.
- 29. Willie James Jennings, *The Christian Imagination: Theology and the Origins of Race*, in *The Pneuma Review* 16:1 (2013): 61-65.
- 30. Peter Ochs, Another Reformation: Postliberal Christianity and the Jews, in Journal of the European Pentecostal Theological Association 32:2 (2012): 269-71.
- 31. Invited, Grace Ji-Sun Kim, *The Holy Spirit, Chi, and the Other: A Model of Global and Intercultural Pneumatology*, in *Religions/Adyān: A Scholarly Journal Published by the Doha International Center for Interfaith Dialogue* (2012): 195-97 [http://www.qscience.com/toc/rels/Environment].

- 32. Wendy J. Turner and Tory Vandeventer Pearman, eds., *The Treatment of Disabled Persons in Medieval Europe: Examining Disability in the Historical, Legal, Literary, Medical, and Religious Discourses of the Middle Ages*, in *Journal of Religion, Disability and Health* 16:3 (2012): 304-06.
- 33. Invited, C. F. Goodey, A History of Intelligence and "Intellectual Disability": The Shaping of Psychology in Early Modern Europe, in Journal of Religion, Disability and Health 16:3 (2012): 314-16.
- 34. Terry L. Cross and Emerson B. Powery, eds., *The Spirit and the Mind: Essays in Informed Pentecostalism to Honor Dr. Donald N. Bowdle Presented on His 65th Birthday,* and Steven J. Land and Rickie D. Moore, eds., *Passover, Pentecost, and Parousia: Studies in Celebration of the Life and Ministry of R. Hollis Gause*, double review in *Pneuma: The Journal of the Society for Pentecostal Studies* 34:2 (2012): 314.
- 35. Invited, Karl W. Giberson and Francis S. Collins, *The Language of Science and Faith*, in *The Pneuma Review* 15:3 (2012): 50-52.
- 36. Mark H. Mann, *Perfecting Grace: Holiness, Human Being, and the Sciences*, in *Wesleyan Theological Journal* 47:1 (spring 2012): 207-08.
- 37. Invited, Nicholas Perrin and Richard B. Hays, eds., *Jesus, Paul and the People of God: A Theological Dialogue with N. T. Wright*, in <u>The Pneuma Review</u> 15:2 (spring 2012): 67-70 [http://www.pneumafoundation.org/article.jsp?article=/JesusPaulPeopleOfGod-AYong.xml].
- 38. Invited, "Disability Studies and Biblical Interpretation: Toward Emancipation?" a review of Candida R. Moss and Jeremy Schipper, eds., *Disability Studies and Biblical Literature*, in *H-Disability: H-Net Reviews* (February 2012) [https://www.h-net.org/reviews/showrev.php?id=35031].
- 39. Wilhelmina J. Kalu, Nimi Wariboko, and Toyin Falola, eds., *The Collected Essays of Ogbu Uke Kalu*, 3 vols., in *Pneuma: The Journal of the Society for Pentecostal Studies* 34:1 (2012): 154-55.
- 40. George Flattery, et al., *A Biblical Theology of the Holy Spirit*, 4 vols., in *The Pneuma Review* 15:1 (winter 2012): 67-69.
- 41. Invited, "Reconstructing Theological Anthropology: What Mutuality, Whose Response? A Review Essay of Molly Haslam's *A Constructive Theology of Intellectual Disability: Human Being as Mutuality and Response*," in *Comment Magazine* (30 January 2012) [http://www.cardus.ca/comment/article/3060].
- 42. Paul S. Chung, Constructing Irregular Theology: Bamboo and Minjung in East Asian Perspective, and Volker Küster, A Protestant Theology of Passion: Korean Minjung Theology, a double review in Sino-Christian Studies 12 (December 2011): 191-96.
- 43. Eric Gregory, *Politics and the Order of Love: An Augustinian Ethic of Democratic Citizenship*, in *Evangelical Review of Society and Politics* 5:1 (2011): 56-58.
- 44. Invited, Shane Clifton, Pentecostal Churches in Transition: Analysing the Developing Ecclesiology of the Assemblies of God in Australia, in International Journal for the Study of the Christian Church 11:4 (2011): 335-37.
- 45. Frederick Klaits, Death in a Church of Life: Moral Passion during Botswana's Time of AIDS, in Journal of Religion, Disability and Health 15:4 (2011): 440-41.
- 46. Miroslav Volf, Allah: A Christian Response, in The Pneuma Review 14:4 (2011): 59-63.
- 47. John Gillibrand, Disabled Church Disabled Society: The Implications of Autism for Philosophy, Theology and Politics, in Journal of Religion, Disability and Health 15:3 (2011): 318-20.
- 48. Sang Hyun Lee, From a Liminal Place: An Asian American Theology, in SANACS Journal [Society of Asian North American Christian Studies Journal] 3 (2011): 117-18.
- 49. Gertrud Hüwelmeier and Kristine Krause, eds., *Traveling Spirits: Migrants, Markets and Mobilities*, in *PNEUMA: The Journal of the Society for Pentecostal Studies* 33:2 (2011): 324.
- 50. Mario Incayawar, Ronald Wintrob, Lise Bouchard, and Goffredo Bartocci, eds., *Psychiatrists and Traditional Healers: Unwitting Partners in Global Mental Health*, in *Journal of Religion, Disability and Health* 15:2 (2011): 215-17.
- 51. Invited, Donald S. Lopez, Jr., *Buddhism and Science: A Guide for the Perplexed*, in *Metanexus Website* (April 2011; reposted 28 October 2011) [http://www.metanexus.net/book-review/buddhism-and-science-perplexed].
- 52. Invited, Graham Ward, *The Politics of Discipleship: Becoming Postmaterial Citizens*, in *The Pneuma Review* (spring 2011) [http://www.pneumafoundation.org/article.jsp?article=/GWard-PoliticsDiscipleship-AYong.xml].
- 53. Invited, Keith E. Yandell and Harold Netland, *Spirituality without God: Buddhist Enlightenment and Christian Salvation*, in *Evangelical Review of Theology* 35:1 (2011): 83-85.
- 54. W. Graham Monteith, *Epistles of Inclusion: St Paul's Inspired Attitudes*, in *Journal of Religion, Disability and Health* 15:1 (2011): 98-99.
- 55. Denis Edwards, How God Acts: Creation, Redemption, and Special Divine Action, in Perspectives on Science and Christian Faith 63:1 (2011): 63-64.

- 56. Todd M. Johnson and Kenneth R. Ross, eds., *Atlas of Global Christianity 1910-2010*, in *PNEUMA: The Journal of the Society for Pentecostal Studies* 33:1 (2011): 168-69.
- 57. Paul L. Heck, Common Ground: Islam, Christianity, and Religious Pluralism, in The Muslim World 101:1 (2011): 122-24.
- 58. Invited, Robert Davis Hughes III, Beloved Dust: Tides of the Spirit in the Christian Life, in International Journal of Systematic Theology 13:1 (2011): 122-24.
- 59. John Milbank, *The Future of Love: Essays in Political Theology*, Nathan Kerr, *Christ, History and Apocalyptic: The Politics of Christian Witness*, and Bryan Hollon, *Everything is Sacred: Spiritual Exegesis in the Political Theology of Henri de Lubac*, triple review in *Evangelical Review of Society and Politics* 4:2 (2010): 68-72.
- 60. Invited, Gary B. McGee, *Miracles, Missions, and American Pentecostalism*, in *Asbury Journal* 65:2 (2010): 111-13.
- 61. Jean DeBernardi, Rites of Belonging: Memory, Modernity, and Identity in a Malaysian Chinese Community, and The Way that Lives in the Heart: Chinese Popular Religion and Spirit Mediums in Penang, Malaysia, in Sino-Christian Studies 10 (December 2010): 197-204.
- 62. Invited, "A Catholic Commitment to Process Cosmology: An Appreciation of Joseph Bracken's Latest Works," a triple review of Joseph A. Bracken, *God: Three Who Are One; Christianity and Process Thought: Spirituality for a Changing World*; and *Subjectivity, Objectivity, and Intersubjectivity: A New Paradigm for Religion and Science*, in *Metanexus Website* (12 February 2010) [http://www.metanexus.net/book-review/catholic-commitment-process-cosmology].
- 63. Licia Carlson, *The Faces of Intellectual Disability: Philosophical Reflections*, in *Journal of Religion*, *Disability, and Health* 14:4 (2010): 427-29.
- 64. Bonnelle Lewis Strickling, *Dreaming about the Divine*; Kelly Bulkeley, *Dreaming in the World's Religions: A Comparative History*; John Pratt Bingham, *God and Dreams: Is There a Connection?* triple review, in *PNEUMA: The Journal of the Society for Pentecostal Studies* 32:3 (2010): 470-71.
- 65. Anthony O'Mahony and Emma Loosley, eds., Christian Response to Islam: Muslim-Christian Relations in the Modern World, in Islam and Christian-Muslim Relations 21:2 (2010): 197-98.
- 66. Nimi Wariboko, God and Money: A Theology of Money in a Globalizing World, in Evangelical Review of Society and Politics 4:1 (2010): 47-52.
- 67. Robert W. Smid, *Methodologies of Comparative Philosophy: The Pragmatist and Process Traditions*, in *American Journal of Theology and Philosophy* 31:3 (2010): 266-69.
- 68. Robert Wilkinson, Nishida and Western Philosophy, in Buddhist-Christian Studies 30 (2010): 231-35.
- 69. Elaine Howard Ecklund, Korean American Evangelicals: New Models for Civic Life, in SANACS Journal [Society of Asian North American Christian Studies Journal] 2 (2010): 99-101.
- 70. Perry Schmidt-Leukel, ed., *Buddhist Attitudes to Other Religions*, and Perry Schmidt-Leukel, *Transformation by Integration: How Interfaith Encounter Changes Christianity*, in *Sino-Christian Studies* 9 (June 2010): 209-16.
- 71. J. Harold Ellens, ed., Miracles: God, Science, and Psychology in the Paranormal, 3 vols., in PNEUMA: The Journal of the Society for Pentecostal Studies 32:2 (2010): 331-32.
- 72. Invited, Pier Luigi Luisi, with Zara Houshmand, Mind and Life: Discussions with the Dalai Lama on the Nature of Reality, in Journal for the Study of Religion, Nature, and Culture 4:2 (2010): 249-50.
- 73. Mark C. Taylor, *Field Notes from Elsewhere: Reflections on Dying and Living*, and Rosemary Radford Ruether, *Many Forms of Madness: A Family's Struggle with Mental Illness and the Mental Health System*, double review in *Journal of Religion, Disability, & Health* 14:3 (2010): 327-30.
- 74. T. L. Short, Peirce's Theory of Signs, in American Journal of Theology and Philosophy 31:2 (May 2010): 170-73.
- 75. Livingstone Thompson, A Protestant Theology of Religious Pluralism and A Formula for Conversion: Christians and Muslims in Dialogue, double review in Studies in Interreligious Dialogue 20:1 (2010): 105-09.
- 76. Chad Hartsock, Sight and Blindness in Luke-Acts: The Use of Physical Features in Characterization, in Journal of Religion, Disability & Health 14:2 (2010): 210-12.
- 77. Jerry L. Walls, ed., *The Oxford Handbook of Eschatology*, in *PNEUMA: The Journal of the Society for Pentecostal Studies* 32:1 (2010): 174-75.
- 78. Invited, Gray Tuttle, *Tibetan Buddhists in the Making of Modern China*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 13:3 (2010): 108-10.
- 79. Hans S. Reinders, Receiving the Gift of Friendship: Profound Disability, Theological Anthropology, and Ethics, in Journal of Religion, Disability & Health 14:1 (2010): 108-09.
- 80. Hector Avalos, Sarah. J. Melcher, and Jeremy Schipper, eds., This Abled Body: Rethinking Disabilities in

- Biblical Studies, in Journal of Religion, Disability & Health 14:1 (2010): 91-93.
- 81. Carl Schmitt, Political Theology II: The Myth of the Closure of Any Political Theology, in Evangelical Review of Society and Politics 3:2 (2009): 61-64.
- 82. Invited, Malcolm Jeeves and Warren S. Brown, *Neuroscience, Psychology, and Religion: Illusions, Delusions, and Realities about Human Nature*, in *Metanexus Website* (11 May 2009) [http://www.metanexus.net/book-review/review-neuroscience-psychology-and-religion].
- 83. Vic Mansfield, *Tibetan Buddhism and Modern Physics: Toward a Union of Love and Knowledge*, in *Buddhist-Christian Studies* 29 (2009): 163-66.
- 84. K. K. Yeo, Musing with Confucius and Paul: Toward a Chinese Christian Theology, in DHARMA DEEPIKA: A South Asian Journal of Missiological Research 13:2 (2009): 94-95.
- 85. Paul Freston, ed., Evangelical Christianity and Democracy in Latin America; Terence O. Ranger, ed., Evangelical Christianity and Democracy in Africa; and David H. Lumsdaine, ed., Evangelical Christianity and Democracy in Asia, triple review in PNEUMA: The Journal of the Society for Pentecostal Studies 31:2 (2009): 328-29.
- 86. Paul N. Markham, *Rewired: Exploring Religious Conversion*, in *Wesleyan Theological Journal* 44:2 (Fall 2009): 239-40.
- 87. Invited, David Westerlund, *Global Pentecostalism: Encounters with Other Religious Traditions*, in H-Pentecostalism, H-Net Reviews (September 2009) [http://www.h-net.org/reviews/showpdf.php?id=24990]
- 88. Invited, Jin Y. Park, *Buddhism and Postmodernity: Zen, Huayen, and the Possibility of a Buddhist Postmodern Ethics*, in *Metanexus Website* (4 August 2009) [http://www.metanexus.net/book-review/buddhism-and-postmodernism].
- 89. Invited, John P. Keenan, *Grounding Our Faith in a Pluralistic World with a Little Help from Nāgārguna*, in *Journal of Ecumenical Studies* 44:3 (Summer 2009): 485.
- 90. Jeffrey W. Robbins and Neal Magee, eds., *The Sleeping Giant Has Awoken: The New Politics of Religion in the United States*, in *Evangelical Review of Society and Politics* 3:1 (2009): 68-69.
- 91. Invited, Steve Bruce, Choice and Religion: A Critique of Rational Choice, in Nova Religio: The Journal of Alternative and Emergent Religions 13:1 (2009): 119-21.
- 92. Invited, Max Jammer, Einstein and Religion: Physics and Theology, in Nova Religio: The Journal of Alternative and Emergent Religions 13:1 (2009): 134-35.
- 93. Invited, Donald E. Miller and Tetsunao Yamamori, *Global Pentecostalism: The New Face of Christian Social Engagement*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 12:4 (2009): 120-21.
- 94. Triple review, Thia Cooper, Controversies in Political Theology, Karen L. Bloomquist, ed., Being the Church in the Midst of Empire: Trinitarian Reflections, and Hent de Vries and Lawrence E. Sullivan, eds., Political Theologies: Public Religions in a Post-Secular World, in PNEUMA: The Journal of the Society for Pentecostal Studies 31:1 (2009): 157-58.
- 95. Invited, John Swinton and Brian Brock, eds., *Theology and the New Genetics: Why Science Needs the Church*, in *Studies in Christian Ethics* 22 (2009): 120-22.
- 96. Mary McClintock Fulkerson, *Places of Redemption: Theology for a Worldly Church*, in *Journal of Religion*, *Disability & Health* 12:4 (2008): 385-87.
- 97. Invited, Ronald J. Sider, *Just Generosity: A New Vision for Overcoming Poverty in America*, 2nd ed., in *Evangelical Review of Society and Politics* 2:2 (2008): 68-70.
- 98. Invited, Carl Raschke, *GloboChrist: The Great Commission Takes a Postmodern Turn*, "The Church and Postmodern Culture: Conversation" [http://churchandpomo.typepad.com/conversation/2008/09/globochrist-c-1.html].
- 99. Invited, Philip Jenkins, The New Faces of Christianity: Reading the Bible in the Global South, and God's Continent: Christianity, Islam, and Europe's Religious Crisis, in The Pneuma Review 11:4 (2008): 65-68.
- 100. Frederick M. Smith, *The Self Possessed: Deity and Spirit Possession in South Asian Literature and Civilization*, in *DHARMA DEEPIKA: A South Asian Journal of Missiological Research* 12:1 (2008): 87-88.
- 101. Christopher C. Knight, *The God of Nature: Incarnation and Contemporary Science*, in *Perspectives on Science and Christian Faith* 60:3 (2008): 195-96.
- 102. Sharon V. Betcher, *Spirit and the Politics of Disablement*, in *Journal of Religion, Disability & Health* 12:2 (2008): 203-05.
- 103. John Swinton, Raging with Compassion: A Pastoral Response to the Problem of Evil, in Journal of Religion, Disability & Health 12:1 (2008): 96-97.
- 104.Kent A. Van Til, Less than Two Dollars a Day: A Christian View of World Poverty and the Free Market, in Evangelical Review of Society and Politics 2:1 (2008): 55-57.

- 105. Elizabeth J. Harris, Theravāda Buddhism and the British Encounter: Religious Missionary and Colonial Experience in Nineteenth Century Sri Lanka, in Mission Studies: Journal of the International Association for Mission Studies 25 (2008): 145-46.
- 106. Michael McClymond, ed., Encyclopedia of Religious Revivals in America, 2 vols., in PNEUMA: The Journal of the Society for Pentecostal Studies 30:1 (2008): 188-89.
- 107. Invited, Lamin Sanneh, *Disciples of All Nations: Pillars of World Christianity*, in <u>H-Pentecostalism, H-Net Reviews</u> (April 2008) [http://www.h-net.org/reviews/showrev.cgi?path=44621209137665].
- 108. Gary Stern, Can God Intervene? How Religion Explains Natural Disasters, in Perspectives on Science and Christian Faith 60:1 (2008): 57.
- 109. Ervin Laszlo, Science and the Akashic Field: An Integral Theory of Everything, 2nd rev. ed., in Perspectives on Science and Christian Faith 60:1 (2008): 53.
- 110. Steve Fuller, Science vs. Religion? Intelligent Design and the Problem of Evolution, in Perspectives on Science and Christian Faith 60:1 (2008): 51-52.
- 111.Invited, J. Budziszewski, *Evangelicals in the Public Square: Four Formative Voices on Political Thought and Action*, in *Pneuma Review* 11:1 (winter 2008): 52-54 [http://www.pneumafoundation.org/article.jsp?article=JBudziszewski-EvangelicalsPublicSquare-AYong.xml].
- 112. James C. Harris, *Intellectual Disability: Understanding Its Development, Causes, Classification, Evaluation, and Treatment*, in *Journal of Religion, Disability & Health* 11:4 (2007): 95-96.
- 113. Joseph Grange, *John Dewey, Confucius, and Global Philosophy*, in *Dao: A Journal of Comparative Philosophy* 6:4 (2007): 413-15 [http://www.kutztown.edu/academics/liberal arts/philosophy/dao.htm].
- 114. John P. Keenan, *The Wisdom of James: Parallels with Mahāyāna Buddhism*, in *Japanese Journal of Religious Studies* 34:2 (2007): 470-74.
- 115. John D'Arcy May, Transcendence and Violence: The Encounter of Buddhist, Christian and Primal Traditions, in Japanese Journal of Religious Studies 34:2 (2007): 474-77.
- 116. Sahotra Sarkar, *Doubting Darwin? Creationist Designs on Evolution*, in *Perspectives on Science and Christian Faith* 59:4 (December 2007): 310-11.
- 117. Frank J. Lechner and John Boli, World Culture: Origins and Consequences, Manuel A. Vasquez and Marie Friedmann Marquardt, Globalizing the Sacred: Religion across the Americas, and Sturla J. Stalsett, ed., Spirits of Globalization: The Growth of Pentecostalism and Experiential Spiritualities in a Global Age, triple review in Pneuma: The Journal of the Society for Pentecostal Studies 29:2 (2007): 361-63.
- 118.Invited, Don Garlington, *In Defense of the New Perspective on Paul: Essays and Reviews*, in <u>Pneuma Review</u> 10:4 (2007): 45-50 [http://www.pneumafoundation.org/article.jsp?article=/article_0089.xml].
- 119. Perry Schmidt-Leukel, ed., *Buddhism, Christianity and the Question of Creation: Karmic or Divine?* and Perry Schmidt-Leukel, ed., *Buddhism and Christianity in Dialogue: The Gerald Weisfeld Lectures 2004*, both in *Buddhist-Christian Studies* 27 (2007): 196-200.
- 120. Roger A. Ward, Conversion in American Philosophy: Exploring the Practice of Transformation, in American Journal of Theology and Philosophy 28:2 (2007): 290-94.
- 121. Invited, Mark Husbands and Daniel J. Treier, eds., *The Community of the Word: Toward an Evangelical Ecclesiology*, in *Evangelical Review of Theology* 31:3 (2007): 287-88.
- 122. Mahinda Deegalle, ed., Buddhism, Conflict, and Violence in Modern Sri Lanka, in Mission Studies: Journal of the International Association for Mission Studies 24:1 (2007): 165-66.
- 123. Anand Rao, Soteriologies of India and Their Role in the Perception of Disability, in Journal of Religion, Disability, and Health 11:2 (2007): 113-14.
- 124. Kenneth Fleming, Asian Christian Theologians in Dialogue with Buddhism, in DHARMA DEEPIKA: A South Asian Journal of Missiological Research 11:1 (2007): 81-82.
- 125.Invited, Yvonne Sherwood and Kevin Hart, eds., *Derrida and Religion: Other Testaments*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 10:3 (2007): 131-33.
- 126. John Milbank, The Suspended Middle: Henri de Lubac and the Debate concerning the Supernatural, in Journal of the European Pentecostal Theological Association 26:2 (2006): 188-89.
- 127. Peter Feldmeier, Christianity Looks East: Comparing the Spiritualities of John of the Cross and Buddhaghosa, in Buddhist-Christian Studies 26 (2006): 216-20.
- 128. Kees van Kooten Niekerk and Hans Buhl, eds., *The Significance of Complexity: Approaching a Complex World through Science, Theology and the Humanities*, in *Theology and Science* 4:2 (2006): 205-07.
- 129. Invited, Gerald L. Schroeder, *The Hidden Face of God: How Science Reveals the Ultimate Truth*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 10:2 (2006): 133-34.
- 130. Invited, Heather Hendershot, Shaking the World for Jesus: Media and Conservative Evangelical Culture, in

- Nova Religio: The Journal of Alternative and Emergent Religions 10:1 (2006): 141-42.
- 131.Invited: Sang Jin Ahn, Continuity and Transformation: Religious Synthesis in East Asia, in Nova Religio: The Journal of Alternative and Emergent Religions 10:1 (2006): 135-36.
- 132.Kristin Beise Kiblinger, *Buddhist Inclusivism: Attitudes towards Religious Others*, in *Japanese Journal of Religious Studies* 33:1 (2006): 211-14.
- 133. Invited, <u>Taigen Dan Leighton</u>, Faces of Compassion: Classic Bodhisattva Archetypes and Their Modern Expression, in Journal of Buddhist Ethics 13 (2006) [http://jbe.gold.ac.uk/13/yong-review.html].
- 134.Invited, David W. Baker, eds., *Biblical Faith and Other Religions: An Evangelical Assessment*, in *Evangelical Review of Theology* 30:2 (April 2006): 189-91.
- 135. Invited, Henry H. Bauer, Science or Pseudoscience: Magnetic Healing, Psychic Phenomena, and Other Heterodoxies, in Nova Religio: The Journal of Alternative and Emergent Religions 9:3 (2006): 133-34.
- 136.B. Alan Wallace, ed., *Buddhism and Science: Breaking New Ground*, in *Buddhist-Christian Studies* 25 (2005): 176-80.
- 137. John C. England, et al., eds., *Asian Christian Theologies: A Research Guide to Authors, Movements, Sources*, 3 vols., in *Evangelical Review of Theology* 29:4 (2005): 372-74.
- 138.Invited, Ray Billington, *Religion without God*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 9:2 (2005): 113-14.
- 139. Joanne Pearson, ed., *Belief Beyond Boundaries: Wicca, Celtic Spirituality and the New Age*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 9:2 (2005): 106-07.
- 140. Invited, Bryan Rennie, ed., *Changing Religious Worlds: The Meaning and End of Mircea Eliade*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 9:1 (2005): 122-23.
- 141.Invited, Mattias Gardell, Gods of the Blood: The Pagan Revival and White Separatism, in Nova Religio: The Journal of Alternative and Emergent Religions 9:1 (2005): 130-31; reprinted in Terrorism and Political Violence 18:2 (2006): 363-64.
- 142.Invited, Jens Zimmerman, Recovering Theological Hermeneutics: An Incarnational-Trinitarian Theory of Interpretation, in Biblical Theology Bulletin 35 (2005): 113-14.
- 143. Invited, Cornelius G. Hunter, *Darwin's Proof: The Triumph of Religion over Science*, in *The Pneuma Review* 8:1 (2005): 66-68.
- 144.Invited, <u>Henry B. Aronson</u>, *Buddhist Practice on Western Ground: Reconciling Eastern Ideals and Western Psychology*, in *Journal of Buddhist Ethics* 12 (2005) [http://jbe.gold.ac.uk/12/yong-review.html].
- 145. John Wolffe, ed., Global Religious Movements in Regional Context, in Sacred Tribes: Journal of Christian Mission to New Religious Movements 2:2 (2005) [http://www.sacredtribes.com/issue2/STJ-finals/globalRMs bk-yong.pdf].
- 146.Jon R. Stone, On the Boundaries of American Evangelicalism: The Postwar Evangelical Coalition, in World Evangelical Alliance Theological News 38:4 (June 2005): 4.
- 147. Kurt Anders Richardson, *Reading Karl Barth: New Directions for North American Theology*, in *Journal of the Evangelical Theological Society* 48:1 (2005): 178-81.
- 148.Invited, Veli-Matti Kärkkäinen, An Introduction to Ecclesiology: Ecumenical, Historical and Global Perspectives, full text version available at the Pneuma Review website [http://www.pneumafoundation.org/resources/articles/review_0002.jsp]; abridged version in The Pneuma Review 7:1 (2004): 73-74.
- 149. Invited, Kimberly C. Patton and Benjamin C. Ray, eds., *A Magic Still Dwells: Comparative Religion in the Postmodern Age*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 8: 1 (2004): 118-20.
- 150.Invited, Antoine Faivre, *Theosophy, Imagination, Tradition: Studies in Western Esotericism*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 7:3 (2004): 102-103.
- 151. Douglas Jacobsen, Thinking in the Spirit: Theologies of Early Pentecostalism, in The Pneuma Review 7:3 (2004): 66-69.
- 152. Martyn Percy, Power and the Church: Ecclesiology in an Age of Transition, full text version available at The Pneuma Review website [http://www.pneumafoundation.org/resources/articles/review_0007.jsp]; abridged version in The Pneuma Review 7:3 (2004): 69-70.
- 153.Killian McDonnell, *The Other Hand of God: The Holy Spirit as the Universal Touch and Goal*, in *Pneuma: The Journal of the Society for Pentecostal Studies* 26:1 (2004): 170-73.
- 154. Anselm Kyongsuk Min, *The Solidarity of Others in a Divided World: A Postmodern Theology after Postmodernism*, in *Asian Journal of Pentecostal Studies* 7:2 (2004): 327-31.
- 155. Phillip H. Wiebe, God and Other Spirits: Intimations of Transcendence in Christian Experience, in Australasian Pentecostal Studies 8 (2004): 151-55.

- 156.Invited, Richard Shaull and Waldo Cesar, Pentecostalism and the Future of the Christian Churches: Promises, Limitations, Challenges, in Nova Religio: The Journal of Alternative and Emergent Religions 8:2 (2004): 130-32
- 157.Invited, Bret F. Carroll, *The Routledge Historical Atlas of Religion in America*, in *Nova Religio: The Journal of Alternative and Emergent Religions* 8:2 (2004): 119-20.
- 158. Stephen J. Nicholls, *An Absolute Sort of Certainty: The Holy Spirit and the Apologetics of Jonathan Edwards*, in *Evangelical Review of Theology*, 28:4 (2004): 376-78.
- 159. James W Heisig, *Philosophers of Nothingness: An Essay on the Kyoto School*, and John Raymaker, *A Buddhist-Christian Logic of the Heart: Nishida's Kyoto School and Lonergan's "Spiritual Genome" as World Bridge*, both in *Buddhist-Christian Studies* 24 (2004): 271-76.
- 160. Paul S. MacDonald, History of the Concept of Mind: Speculations about Soul, Mind and Spirit from Homer to Hume, in Philosophia Christi 6:2 (2004): 337-40.
- 161.Bradford E. Hinze and D. Lyle Dabney, eds., *Advents of the Spirit: An Introduction to the Current Study of Pneumatology*, in *The Pneuma Review* 6:1 (2003): 66-68.
- 162. William Desmond, Hegel's God: A Counterfeit Double, in Wesleyan Philosophical Society Online Journal 2:1 (2003) [http://david.snu.edu/%7Ebrint.fs/wpsjnl/v2n1.htm].
- 163. Stanley J. Grenz, The Social God and the Relational Self, in Evangelical Review of Theology 27:3 (2003): 284-87.
- 164. Cyril O'Regan, Gnostic Return to Modernity and Gnostic Apocalypse: The Haunting of Jacob Boehme, both in Nova Religio: The Journal of Alternative and Emergent Religions 7:1 (2003): 124-25.
- 165. Robert Day McAmis, Malay Muslims: The History and Challenge of Resurgent Islam in Southeast Asia, in Mission Studies 20-1, 39 (2003): 160-61.
- 166.S. T. Kimbrough, Jr., Orthodox and Wesleyan Spirituality, in Wesleyan Theological Journal 38:1 (2003): 264-66.
- 167. Invited, Stanley J. Grenz and John Franke, *Beyond Foundationalism: Shaping Theology in a Postmodern Context*, in *Evangelical Review of Theology* 26:2 (2002): 181-84.
- 168.Robert Beckford, Jesus is Dread: Black Theology and Black Culture in Britain; Dread and Pentecostal: A Political Theology for the Black Church in Britain; God of the Rahtid: Redeeming Rage; in The Journal of the European Pentecostal Theological Association 22 (2002): 127-30.
- 169.Bryan P. Stone and Thomas J. Oord, eds., *Thy Nature and Thy Name is Love: Process and Wesleyan Theologies in Dialogue*, in *Journal of the Evangelical Theological Society* 45:3 (2002): 544-45.
- 170.Invited, Steve Odin, *The Formless Self in Zen and American Pragmatism*, in *Buddhist-Christian Studies* 22 (2002): 244-48.
- 171.Invited, <u>Donald W. Mitchell</u>, <u>Buddhism: Introducing the Buddhist Experience</u>, in <u>Bulletin of the Monastic Interreligious Dialogue</u> 69 (September 2002): 26-27 [http://monasticdialog.com/a.php?id=634].
- 172. Perry Schmidt-Leukel, Thomas Josef Gotz, and Gerhard Koberlin, eds., *Buddhist Perceptions of Jesus*, in *Mission Studies* 19-2, 38 (2002): 186-87.
- 173.K. P. Aleaz, A Convergence of Advaita Vedanta and Eastern Christian Thought in Dharma Deepika: A South Asian Journal of Missiological Research 6:2 (2002): 90-92.
- 174.Invited, Doug Bannister, The Word and Power Church, in The Pneuma Review, 4:1 (2001): 60-61.
- 175. Daniel E. Albrecht, *Rites of the Spirit: A Ritual Approach to Pentecostal-Charismatic Spirituality*, in *The Pneuma Review* 4:1 (2001): 60-62.
- 176. Matthias Wenk, Community-Forming Power: The Socio-Ethical Role of the Spirit in Luke-Acts, in The Pneuma Review 4:2 (2001): 70-73.
- 177. Roger Stronstad, *The Prophethood of All Believers: A Study in Luke's Charismatic Theology*, in *The Pneuma Review* 4:3 (2001): 64-66.
- 178.Invited, Jacques Dupuis, *Toward a Christian Theology of Religious Pluralism*, in *Buddhist-Christian Studies* 21 (2001): 157-61.
- 179. Dale L. Schlitt, *Theology and the Experience of God*, in *The Journal of the European Pentecostal Theological Association* 21 (2001): 136-38.
- 180. Stephen Pickard and Gordon Preece, eds., *Starting with the Spirit*, in *Australasian Pentecostal Studies* 5/6 (2001): 118-21.
- 181.Invited, Jon Ruthven, On the Cessation of the Charismata: The Protestant Polemic on Postbiblical Miracles, in The Pneuma Review 3:2 (2000): 64-65.
- 182.Invited, Charles Colson with Nancy Pearcey, *How Now Shall We Live?*, in *University & Universe: Newsletter of The MacLaurin Institute* 3:1 (Summer 2000): 5.

- 183.Invited, David Pawson, *Word and Spirit Together: Uniting Charismatics and Evangelicals*, in *The Pneuma Review* 3:3 (Summer 2000): 70-71.
- 184. Peter C. Phan and Jung Young Lee, eds., *Journeys at the Margin: Toward an Autobiographical Theology in Asian-American Perspective*, in *Asian Journal of Pentecostal Studies* 3:2 (2000): 327-31.
- 185. Evan B. Howard, Affirming the Touch of God: A Psychological and Philosophical Exploration of Christian Discernment, in Australasian Pentecostal Studies 4 (2000): 73-75.
- 186. Hwa Yung, Mangoes or Bananas? The Quest for an Authentic Asian Christian Theology, and Merrill Morse, Kosuke Koyama: A Model for Intercultural Theology, both in Asian Journal of Pentecostal Studies 2:1 (1999): 153-57.
- 187. Invited, Steven J. Kraftchick, Charles D. Myers, Jr., and Ben C. Ollenburger, eds., *Biblical Theology: Problems and Perspectives*, in *Mid-Stream: The Ecumenical Movement Today* 38:1-2 (1999): 193-95.
- 188.Invited, Norman L. Geisler and Ralph E. MacKenzie, *Roman Catholics and Evangelicals: Agreements and Differences*, in *Journal of Interdisciplinary Studies* 11 (1999): 192-93.
- 189.Invited, Alister E. McGrath, *The Genesis of Doctrine: A Study in the Foundation of Doctrinal Criticism*, in *PNEUMA: The Journal of the Society for Pentecostal Studies* 21:2 (1999): 359-62.
- 190.Invited, Gloria Albrecht, *The Character of Our Christian Communities: Toward an Ethic of Liberation for the Church*, in *Mid-Stream: The Ecumenical Movement Today* 37:1 (1998): 116-19.
- 191.Invited, Aloysius Pieris, *Fire and Water: Basic Issues in Asian Buddhism and Christianity*, and Marcus Braybrooke, *Faith in Global Age: The Interfaith Movement's Offer of Hope to a World in Agony*, both in *Dialogue and Alliance* 12:1 (1998): 131-35.
- 192. Miroslav Volf, Exclusion and Embrace: A Theological Exploration of Identity, Otherness, and Reconciliation, and After Our Likeness: The Church as the Image of the Trinity, both in Wesleyan Theological Journal 33:2 (1998): 259-63.
- 193.Invited, Barry L. Callen, ed., *Sharing Heaven's Music: The Heart of Christian Preaching*, in *Mid-Stream: The Ecumenical Movement Today* 37:3/4 (1998): 484-86.
- 194. Invited, William Edgar, Reasons of the Heart: Recovering Christian Persuasion, in Journal of the Evangelical Theological Society 41:4 (1998): 689-90.
- 195. Stanley Horton, editor, *Systematic Theology: A Pentecostal Perspective*, in *The Journal of the European Pentecostal Theological Association* 17 (1997): 97-98.
- 196.Invited, Leon Klenicki and Geoffrey Wigoder, editors. *A Dictionary of the Jewish-Christian Dialogue*. Expanded edition, *Mid-Stream: The Ecumenical Movement Today* 36:3/4 (1997): 383-84.
- 197.Invited, Jann Aldredge-Clanton, *The Search of the Christ-Sophia: An Inclusive Christology for Liberating Christians*, in *Religious Studies and Theology* 16:2 (1997): 114-16.
- 198.Invited, David Wells, No Place for Truth, or, Whatever Happened to Evangelical Theology, and God in the Wasteland: The Reality of Truth in a World of Fading Dreams, both in PNEUMA: The Journal of the Society for Pentecostal Studies 18:2 (1996): 239-43; reprinted in Evangelical Review of Theology 22 (1998): 90-94.

Book Notes for Religious Studies Review

- 1. A. J. Swoboda, ed., Blood Cries Out: Pentecostals, Ecology & the Groans of Creation, forthcoming.
- 2. F. LeRon Shults, Iconoclastic Theology: Gilles Deleuze and the Secretion of Atheism, forthcoming.
- 3. Thomas A. Fudge, *Heretics and Politics: Theology, Power, and Perception in the Last Days of CBC*, forthcoming.
- 4. Jonathan L. Kvanvig, Destiny and Deliberation: Essays in Philosophical Theology, 41:1 (2015): 14.
- 5. Vern S. Poythress, Chance and the Sovereignty of God: A God-Centered Approach to Probability and Random Events, 40:4 (2014): 207-08.
- 6. Ronald E. Osborn, Death before the Fall: Biblical Literalism and the Problem of Animal Suffering, 40:4 (2014): 207.
- 7. Mark Jennings, Exaltation: Ecstatic Experience in Pentecostalism and Popular Music, 40:4 (2014): 204.
- 8. Richard Bustraan, *The Jesus People Movement: A Story of Spiritual Revolution among the Hippies*, 40:4 (2014): 202.
- 9. Paul L. Swanson, ed., Pentecostalism and Shamanism in Asia, 40:1 (2014): 60.
- 10. J. Steven O'Malley, ed., *Interpretive Trends in Christian Revitalization for the Early Twenty First Century*, 40:1 (2014): 26.
- 11. Crystal L. Downing, Changing Signs of Truth: A Christian Introduction to the Semiotics of Communication, 40:1 (2014): 22-23.
- 12. Deidre Helen Crumbley, Saved and Sanctified: The Rise of a Storefront Church in Great Migration

- Philadelphia, 39:4 (2013): 286-87.
- 13. Martin Lindhardt, *Power in Powerlessness: A Study of Pentecostal Life Worlds in Urban Chile*, 39:4 (2013): 285-86.
- 14. Tomas Sundnes Drønen, *Pentecostalism, Globalisation, and Islam in Northern Cameroom: Megachurches in the Making?*, 39:4 (2013): 285.
- 15. Myroslaw Tataryn and Maria Truchan-Tataryn, *Discovering Trinity in Disability: A Theology for Embracing Difference*, 39:4 (2013): 247.
- 16. J. Aaron Simmons, God and the Other: Ethics and Politics after the Theological Turn, 39:4 (2013): 239-40.
- 17. Ivan M. Satyavrata, God Has Not Left Himself without Witness, 39:3 (2013): 159.
- 18. Dena Freeman, ed., *Pentecostalism and Development: Churches, NGOs and Social Change in Africa*, 39:2 (2013): 122.
- 19. Opoku Onyinah, Pentecostal Exorcism: Witchcraft and Demonology in Ghana, 39:2 (2013): 122.
- 20. Daniel Castelo, Revisioning Pentecostal Ethics: The Epicletic Community, 39:2 (2013): 90-91.
- 21. David S. Nah, Christian Theology and Religious Pluralism: A Critical Evaluation of John Hick, 39:2 (2013): 86.
- 22. Larry R. McQueen, Toward a Pentecostal Eschatology: Discerning the Way Forward, 39:2 (2013): 85-86.
- 23. Simon Chan, Pentecostal Ecclesiology: An Essay on the Development of Doctrine, 39:2 (2013): 81.
- 24. Daniela C. Augustine, Pentecost, Hospitality, and Transfiguration: Toward a Spirit-Inspired Vision of Social Transformation, 39:2 (2013): 79.
- 25. Corky Alexander, Native American Pentecost: Praxis, Contextualization, Transformation, 39:2 (2013): 78-79.
- 26. Jason Rosenhouse, Among the Creationists: Dispatches from the Anti-Evolutionist Front Line, 39:2 (2013): 76.
- 27. Harry Lee Poe and Jimmy H. Davis, *God and the Cosmos: Divine Activity in Space, Time and History*, 39:2 (2013): 75-76.
- 28. Koo Dong Yun, The Holy Spirit and Chi'i(Qi): A Chiological Approach to Pneumatology, 38:4 (2012): 230-31.
- 29. Christopher C. Green, *Doxological Theology: Karl Barth on Divine Providence, Evil, and the Angels*, 38:4 (2012): 224-25.
- 30. Michael T. Dempsey, ed., Trinity and Election in Contemporary Theology, 38:4 (2012): 224.
- 31. Candy Gunther Brown, Testing Prayer: Science and Healing, 38:4 (2012): 220.
- 32. T. M. Luhrmann, When God Talks Back: Understanding the American Evangelical Relationship with God, 38:4 (2012): 220.
- 33. Tibebe Eshete, The Evangelical Movement in Ethiopia: Resistance and Resilience, 38:3 (2012): 183-84.
- 34. Dietrich Werner, David Esterline, Namsoon Kang, and Joshva Raja, eds., *Handbook of Theological Education in World Christianity: Theological Perspectives, Ecumenical Trends, Regional Surveys*, 38:3 (2012): 155.
- 35. Susan VanZanten, Joining the Mission: A Guide for (mainly) New College Faculty, 38:3 (2012): 154-55.
- 36. Ronald E. Vallet, Stewards of the Gospel: Reforming Theological Education, 38:3 (2012): 154.
- 37. D. Vincent Twomey SVD and Janet E. Rutherford, eds., *The Holy Spirit in the Fathers of the Church: The Proceedings of the Seventh International Patristic Conference, Maynooth*, 2008, 38:3 (2012): 154.
- 38. Kevin L. Spawn and Archie T. Wright, eds., *Spirit and Scripture: Examining a Pneumatic Hermeneutic*, 38:3 (2012): 153.
- 39. James K. A. Smith & David I. Smith, eds., *Teaching and Christian Practices: Reshaping Faith and Learning*, 38:3 (2012): 152.
- 40. Lisa M. Hess, Learning in a Musical Key: Insight for Theology in Performative Mode, 38:3 (2012): 147.
- 41. Abigail Rian Evans and Clemens Bartollas, with Gordon Graham and Kenneth Woodrow Henke, *The Long Shadow of Emile Cailliet: Faith, Philosophy, and Theological Education*, 38:3 (2012): 145.
- 42. Kari Storstein Haug, Interpreting Proverbs 11:18-31, Psalm 73 & Ecclesiastes 9:1-12 in Light of & as a Response to Thai Buddhist Interpretations: A Contribution to Christian-Buddhist Dialogue, 38:3 (2012): 146-47.
- 43. Philip W. Eaton, Engaging the Culture, Changing the World: The Christian University in a Post-Christian World, 38:3 (2012): 145.
- 44. Barry L. Callen, *Heart of the Matter: Frank Conversations among Great Christian Thinkers on the Major Subjects of Christian Theology*, 38:3 (2012): 144.
- 45. Christopher Craig Brittain and Francesca Aran Murphy, eds., *Theology, University, Humanities: Initium Sapientiae Timor Domini*, 38:3 (2012): 143.
- 46. Kathleen Billman & Bruce Birch, eds., C(h)aos Theory: Reflections of Chief Academic Officers in Theological Education, 38:3 (2012): 142.
- 47. Paul Alexander, ed., Christ at the Checkpoint: Theology in the Service of Justice & Peace, 38:3 (2012): 142.

- 48. Maria Frahm-Arp, Professional Women in South African Pentecostal-Charismatic Churches, 38:3 (2012): 140.
- 49. André Droogers, Play and Power in Religion: Collected Essays, 38:3 (2012): 139.
- 50. Roger E. Hedlund, Sebastian Kim, and Rajkumar Boaz Johnson, eds., *Indian and Christian: The Life and Legacy of Pandita Ramabai*, 38:2 (2012): 104.
- 51. Thomas A. Robinson and Lanette D. Ruff, *Out of the Mouth of Babes: Girl Evangelists in the Flapper Era*, 38:2 (2012): 104.
- 52. William K. Kay and Anne E. Dyer, eds., European Pentecostalism, 38:2 (2012): 104.
- 53. Jörg Haustein, Writing Religious History: The Historiography of Ethiopian Pentecostalism, 38:2 (2012): 103-04.
- 54. Bruce L. McCormack and Clifford B. Anderson, eds., *Karl Barth and American Evangelicalism*, 38:1 (2012): 78.
- 55. Robert Brenneman, Homies and Hermanos: God and Gangs in Central America, 38:1 (2012): 71.
- 56. Denise A. Austin, "Kingdom-Minded People": Christian Identity and the Contributions of Chinese Business Christians, 38:1 (2012): 70.
- 57. Afe Adogame, ed., Who Is Afraid of the Holy Ghost? Pentecostalism and Globalization in Africa and Beyond 37:4 (2011): 295.
- 58. Steven M. Studebaker, ed., *Pentecostalism and Globalization: The Impact of Globalization on Pentecostal Theology and Ministry* 37:4 (2011): 273-74.
- 59. Miikka Ruokanen and Paulos Huang, eds., Christianity and Chinese Culture 37:4 (2011): 273.
- 60. Jim Parry, Mark Nesti and Nick Watson, eds., Theology, Ethics and Transcendence in Sports 37:4 (2011): 273.
- 61. Gerald R. McDermott, ed., The Oxford Handbook of Evangelical Theology 37:4 (2011): 272.
- 62. Paulos Huang, Confronting Confucian Understandings of the Christian Doctrine of Salvation: A Systematic Theological Analysis of the Basic Problems in the Confucian-Christian Dialogue 37:4 (2011): 270-71.
- 63. Gordon Graham, ed., *The Kuyper Center Review*, vol. 1: *Politics, Religion, and Sphere Sovereignty* 37:4 (2011): 269.
- 64. David Fitch, *The End of Evangelicalism: Discerning a New Faithfulness for Mission Towards an Evangelical Political Theology* 37:4 (2011): 268.
- 65. Connie Ho Yan Au, Grassroots Unity in the Charismatic Renewal 37:4 (2011): 264-65.
- 66. Sammy Alfaro, Divino Compañero: Toward a Hispanic Pentecostal Christology 37:4 (2011): 264.
- 67. Richard Werbner, Holy Hustlers, Schism, and Prophecy: Apostolic Reformation in Botswana 37:4 (2011): 261.
- 68. Philip D. Wingeier-Rayo, Where are the Poor? A Comparison of Pentecostalism and Base Christian Communities in Mexico 37:4 (2011): 261.
- 69. Martin Lindhardt, ed., *Practicing the Faith: The Ritual Life of Pentecostal-Charismatic Christians* 37:4 (2011): 260.
- 70. M. Kathryn Armistead, Brad D. Strawn, and Ronald W. Wright, eds., *Wesleyan Theology and Social Science: The Dance of Divinity and Discovery* 37:4 (2011): 259.
- 71. Nanlai Cao, Constructing China's Jerusalem: Christians, Power, and Place in Contemporary Wenzhou, 37:3 (2011): 236.
- 72. Vardit Rispler-Chaim, Disability in Islamic Law, 37:3 (2011): 228-29.
- 73. Joseph Chinyong Liow, Piety and Politics: Islamism in Contemporary Malaysia, 37:3 (2011): 228.
- 74. Simeon Zahl, *Pneumatology and Theology of the Cross in the Preaching of Christoph Friedrich Blumhardt: The Holy Spirit between Wittenberg and Azusa Street*, 37:3 (2011): 201.
- 75. Suzanne McDonald, Re-Imaging Election: Divine Election as Representing God to Others and Others to God, 37:3 (2011): 195.
- 76. Sharon L. Baker, *Razing Hell: Rethinking Everything You've Been Taught about God's Wrath and Judgment*, 37:3 (2011): 188-89.
- 77. Stephen H. Webb, *The Dome of Eden: A New Solution to the Problem of Creation and Evolution*, 37:3 (2011): 186.
- 78. Charles Tart, The End of Materialism: How Evidence of the Paranormal is Bringing Science and Spirit Together, 37:3 (2011): 186.
- 79. Aparecida Vilaça and Robin M. Wright, eds., *Native Christians: Modes and Effects of Christianity among Indigenous Peoples of the Americas*, 37:3 (2011): 185-86.
- 80. Knut A. Jacobsen and Selva J. Raj, eds., South Asian Christian Diaspora: Invisible Diaspora in Europe and North America, 37:3 (2011): 185.
- 81. Carolyn Chen, Getting Saved in America: Taiwanese Immigration and Religious Experience, 37:3 (2011): 184-85.

- 82. Gregory Anderson Love, *Love, Violence and the Cross: How the Nonviolent God Saves Us through the Cross of Christ*, 37:2 (2011): 117.
- 83. Michael Hryniuk, *Theology, Disability, and Spiritual Transformation: Learning from the Communities of L'Arche*, 37:2 (2011): 114.
- 84. Andrew S. Finsteun, *Original Sin and Everyday Protestants: The Theology of Reinhold Niebuhr, Billy Graham, and Paul Tillich in an Age of Anxiety*, 37:2 (2011): 112.
- 85. Tat-Siong Benny Liew, What Is Asian American Biblical Hermeneutics? Reading the New Testament, 37:1 (2011): 53-54.
- 86. Stephen K. Moroney, God of Love and God of Judgment, 37:1 (2011): 34-35.
- 87. Werner G. Jeanrond, A Theology of Love, 37:1 (2011): 33.
- 88. René Holvast, Spiritual Mapping in the United States and Argentina, 1989-2005: A Geography of Fear, 37:1 (2011): 32-33.
- 89. Gemma Tulud Cruz, An Intercultural Theology of Migration: Pilgrims in the Wilderness, 37:1 (2011): 30.
- 90. Matthew Lee and Margaret Poloma, A Sociological study of the Great Commandment in Pentecostalism: The Practice of Godly Love as Benevolent Service, 37:1 (2011): 27-28.
- 91. Wilma Wells Davies, The Embattled but Empowered Community: Comparing Understandings of Spiritual Power in Argentine Popular and Pentecostal Cosmologies, 37:1 (2011): 27.
- 92. Sidney M. Greenfield, *Spirits with Scalpels: The Culturalbiology of Religious Healing in Brazil*, 36:4 (2010): 305-6.
- 93. Nimi Wariboko, The Principle of Excellence: A Framework for Social Ethics, 288.
- 94. Kevin J. Vanhoozer, Remythologizing Theology: Divine Action, Passion, and Authorship, 283.
- 95. Bradley Jersak, Her Gates Will Never Be Shut: Hope, Hell, and the New Jerusalem, 278.
- 96. Marvin D. Hoff, ed., Chinese Theological Education, 1979-2006, 277-78.
- 97. Fabio Baggio and Agnes M. Brazal, eds., Faith on the Move: Toward a Theology of Migration in Asia, 270.
- 98. Mohammed Abu-Nimer and David Augsburger, eds., *Peace-Building By, Between, and Beyond Muslims and Evangelical Christians*, 269-70.
- 99. Timothy S. Lee, Born Again: Evangelicalism in Korea, 36:3 (2010): 236-37.
- 100. Aiming Wang, Church in China: Faith, Ethics, Structure The Heritage of the Reformation for the Future of the Chinese Church, 36:3 (2010): 219.
- 101. Mark S. McLeod-Harrison, *Make/Believing the World(s): Toward a Christian Ontological Pluralism*, 36:3 (2010): 216-17.
- 102. Cory E. Labanow, Evangelicalism and the Emerging Church: A Congregational Study of a Vineyard Church, 36:3 (2010): 215.
- 103. Christl Kessler and Jürgen Rüland, *Give Jesus a Hand! Charismatic Christians Populist Religion and Politics in the Philippines*, 36:3 (2010): 215.
- 104. David Bundy, Visions of Apostolic Mission: Scandinavian Pentecostal Mission to 1935, 36:3 (2010): 210.
- 105. Ludovic Lado, Catholic Pentecostalism and the Paradoxes of Africanization: Processes of Localization in a Catholic Charismatic Movement in Cameroon, 36:2 (2010): 159.
- 106. Albert Sundararaj Walters, *Knowing Our Neighbor: A Study of Islam for Christians in Malaysia*, 36:1 (2010): 66-67.
- 107. Claudia Wahrisch-Oblau, *The Missionary Self-Perception of Pentecostal/Charismatic Church Leaders from the Global South in Europe: Bringing Back the Gospel*, 36:1 (2010): 66.
- 108. Waldron Byron Scott, The Renewal of All Things: An Alternative Missiology, 36:1 (2010): 65-66.
- 109. David H. McIlroy, A Trinitarian Theology of Law: In Conversation with Jürgen Moltmann, Oliver O'Donovan, and Thomas Aquinas, 36:1 (2010): 63.
- 110.Peter Hocken, *The Challenges of the Pentecostal, Charismatic and Messianic Jewish Movements*, 36:1 (2010): 60
- 111. Shayne Lee and Phillip Luke Sinitiere, *Holy Mavericks: Evangelical Innovators and the Spiritual Marketplace*, 36:1 (2010): 94.
- 112. Graeme Finlay, Stephen Lloyd, Stephen Pattemore, and David Swift, *Debating Darwin: Two Debates Is Darwinism True and Does It Matter?* 36:1 (2010): 52.
- 113. James R. Peters, The Logic of the Heart: Augustine, Pascal, and the Rationality of Faith, 35:4 (2009): 250.
- 114. Dennis Ngien, *Gifted Response: The Triune God as the Causative Agency of Our Responsive Worship*, 35:4 (2009): 249.
- 115. Terry Muck and Frances S. Adeney, *Christianity Encountering World Religions: The Practice of Mission in the Twenty-First Century*, 35:4 (2009): 248-49.

- 116. Antonio López, Spirit's Gift: The Metaphysical Insight of Claude Bruaire, 35:4 (2009): 246.
- 117. Anette Ejsing, Theology of Anticipation: A Constructive Study of C. S. Peirce, 35:4 (2009): 242.
- 118. Neal DeRoo and Brian Lightbody, eds., *The Logic of Incarnation: James K. A. Smith's Critique of Postmodern Religion*, 35:4 (2009): 241.
- 119. Carol Lee Hamrin with Stacey Bieler, eds., Salt and Light: Lives of Faith that Shaped Modern China, 35:4 (2009): 305.
- 120. Mark A. Noll, God and Race in American Politics: A Short History, 35:4 (2009): 300.
- 121. Craig A. Boyd, ed., Visions of Agape: Problems and Possibilities in Human and Divine Love, 35:4 (2009): 237.
- 122. Thabiti M. Anyabwile, *The Decline of African American Theology: From Biblical Faith to Cultural Captivity*, 35:4 (2009): 236-37.
- 123. Andrew R. Murphy, *Prodigal Nation: Moral Decline and Divine Punishment from New England to 9/11*, 35:3 (2009): 201. Joel B. Green, *Body, Soul, and Human Life: The Nature of Humanity in the Bible*, 35:3 (2009): 157-58.
- 124. Kevin S. Seybold, Explorations in Neuroscience, Psychology and Religion, 35:3 (2009): 154.
- 125. Nancey Murphy and William R. Stoeger, eds., *Evolution and Emergence: Systems, Organizations, Persons*, 35:3 (2009): 153.
- 126. Denis O. Lamoureux, Evolutionary Creation: A Christian Approach to Evolution, 35:3 (2009): 151-52.
- 127. Michael S. Horton, People and Place: A Covenant Ecclesiology, 35:2 (2009): 119.
- 128. Vinoth Ramachandra, Subverting Global Myths: Theology and the Public Issues Shaping Our World, 35:2 (2009): 122-23.
- 129. Alain Epp Weaver, States of Exile: Visions of Diaspora, Witness, and Return, 35:1 (2009): 47.
- 130.Richard Leo Enos, et al., eds., *The Rhetoric of St. Augustine of Hippo: De Doctrina Christiana and the Search for a Distinctly Christian Rhetoric*, 35:1 (2009): 37.
- 131. William T. Cavanaugh, Being Consumed: Economics and Christian Desire, 35:1 (2009): 35.
- 132. Stephen C. Barton, ed., Idolatry: False Worship in the Bible, Early Judaism and Christianity, 35:1 (2009): 34.
- 133.Richard Burgess, Nigerian's Christian Revolution: The Civil War Revival and Its Pentecostal Progeny (1967-2006), 35:1 (2009): 64-65.
- 134. Philip L. Wickeri, Reconstructing Christianity in China: K. H. Ting and the Chinese Church, 34:3 (2008): 232.
- 135. John J. DiIulio, Jr., Godly Republic: A Centrist Blueprint for America's Faith-Based Future, 34:3 (2008): 220-21
- 136.Randi Rashkover and Martin Kavka, eds., *Tradition in the Public Square: A David Novak Reader*, 34:3 (2008): 177-78
- 137. Catherine Cornille, ed., Song Divine: Christian Commentaries on the Bhagavad Gita, 34:3 (2008): 170.
- 138. Tabona Shoko, Karanga Indigenous Religion in Zimbabwe: Health and Well Being, 34:2 (2008): 118.
- 139. Edward Hadas, Human Goods, Economic Evils: A Moral Approach to the Dismal Science, 34:2 (2008): 91-92.
- 140. Anthony C. Thiselton, The Hermeneutics of Doctrine, 34:2 (2008): 89-90.
- 141. Tan-chow May Ling, Pentecostal Theology for the Twenty-First Century: Engaging Multi-Faith Singapore, 34:2 (2008): 87-88.
- 142. Dorothy F. Chappell and E. David Cook, eds., *Not Just Science: Questions Where Christian Faith and Natural Science Intersect*, 34:2 (2008): 84-85.
- 143. Sean McCloud, Divine Hierarchies: Class in American Religion and Religious Studies, 34:2 (2008): 82.
- 144. Alvyn Austin, *China's Millions: The China Inland Mission and Late Qing Society, 1832-1905*, 33:4 (2007): 331.
- 145. Calvin L. Smith, Revolution, Revival, and Religious Conflict in Sandinista Nicaragua, 33:4 (2007): 329.
- 146.Neil B. MacDonald, *Metaphysics and the God of Israel: Systematic Theology of the Old and New Testaments*, 33:4 (2007): 321.
- 147. Hermione Harris, Yoruba in Diaspora: An African Church in London, 33:4 (2007): 320.
- 148.D. J. Chuang and Timothy Tseng, eds., *Conversations: Asian American Evangelical Theologies in Formation*, 33:4 (2007): 319-20 [http://sanacs.wordpress.com/2007/12/06/review-conversations-asian-american-evangelical-theologies-in-formation/].
- 149.F. LeRon Shults, ed., *The Evolution of Rationality: Interdisciplinary Essays in Honor of J. Wentzel van Huyssteen*, 33:3 (2007): 219-20.
- 150. Mark Corner, Signs of God: Miracles and Their Interpretation, 33:3 (2007): 218-19.
- 151. Aaron Stalnaker, Overcoming Our Evil: Human Nature and Spiritual Exercises in Xunzi and Augustine, 33:3 (2007): 218.
- 152. Brian J. Pierce, We Walk the Path Together: Learning from Thich Nhat Hanh and Meister Eckhart, 33:3 (2007):

- 218.
- 153. Gregory MacDonald, The Evangelical Universalist, 33:3 (2007): 216-17.
- 154. Stephen H. Webb, American Providence: A Nation with a Mission, 33:3 (2007): 216.
- 155. Matthews A. Ojo, The End-Time Army: Charismatic Movements in Modern Nigeria 33:2 (2007): 167.
- 156. Maureen Beyer Moser, Teacher of Holiness: The Holy Spirit in Origen's Commentary on the Epistle to the Romans 33:2 (2007): 156.
- 157. Mikeal C. Parsons, *Body and Character in Luke and Acts: The Subversion of Physiognomy in Early Christianity* 33:2 (2007): 153-54.
- 158. Jane Barter Moulaison, Lord and Giver of Life: Toward a Pneumatological Complement to George Lindbeck's Theory of Doctrine 33:2 (2007): 127.
- 159. Harry Lee Poe and J. Stanley Mattson, eds., What God Knows: Time and the Question of Divine Foreknowledge 33:2 (2007): 123.
- 160. Dan Cohn-Sherbok, *The Politics of Apocalypse: The History and Influence of Christian Zionism* 33:2 (2007): 121
- 161. Bruce Ellis Benson and Norman Wirzba, eds., The Phenomenology of Prayer 33:2 (2007): 120.
- 162. Peter E. Hodgson, Theology and Modern Physics 33:2 (2007): 117.
- 163. William A. Dembski, ed., *Darwin's Nemesis: Philip Johnson and the Intelligent Design Movement* 33:2 (2007): 116-17.
- 164. Paul L. Allen, Ernan McMullin and Critical Realism in the Science-Theology Dialogue 33:2 (2007): 116.
- 165. Thomas E. Reynolds, *The Broken Whole: Philosophical Steps toward a Theology of Global Solidarity*, 33:1 (2007): 48.
- 166. John Garvey, Seeds of the Word: Orthodox Thinking on Other Religions, 33:1 (2007): 46.
- 167. Harold D. Hunter and Cecil M. Robeck, Jr., eds., *The Suffering Body: Responding to the Persecution of Christians*, 33:1 (2007): 42-43.
- 168. John Foster, *The Divine Lawmaker: Lectures on Induction, Laws of Nature, and the Existence of God*, 33:1 (2007): 42.
- 169.L. Gregory Jones, Reinhard Hütter, and C. Rosalee Velloso Ewell, eds., *God, Truth, and Witness: Engaging Stanley Hauerwas*, 32:4 (2006): 251.
- 170. Richard Swinburne, The Resurrection of God Incarnate, 32:4 (2006): 251.
- 171. Kevin J. Corcoran, Rethinking Human Nature: A Christian Materialist Alternative to the Soul, 32:4 (2006): 250-51.
- 172. Brian Davies, An Introduction to the Philosophy of Religion, 3rd ed., 32:4 (2006): 248.
- 173. Siobhán Garrigan, Beyond Ritual: Sacramental Theology after Habermas, 32:4 (2006): 247.
- 174.J. Wentzel Van Huyssteen, Alone in the World? Human Uniqueness in Science and Theology, 32:4 (2006): 246.
- 175. Neil A. Manson, ed., God and Design: The Teleological Argument and Modern Science, 32:4 (2006): 245-46.
- 176. Niels Kastfelt, ed. *Scriptural Politics: The Bible and the Koran as Political Models in the Middle East and Africa*, 32:4 (2006): 243.
- 177. Michael Horton, God of Promise: Introducing Covenant Theology, 32:3 (2006): 184.
- 178.Luke Bretherton, Hospitality as Holiness: Christian Witness Amid Moral Diversity, 32:3 (2006): 183.
- 179. Stephen M. Barr, Modern Physics and Ancient Faith, 32:3 (2006): 183.
- 180. Joel B. Green and Stuart L. Palmer, eds., *In Search of the Soul: Four Views of the Mind-Body Problem*, 32:3 (2006): 183.
- 181. Stanley M. Burgess, ed., Encyclopedia of Pentecostal and Charismatic Christianity, 32:3 (2006): 183.
- 182. Graham Ward, Christ and Culture, 32:3 (2006): 181.
- 183. Wolfgang Vondey, *Heribert Mühlen: His Theology and Praxis A New Profile of the Church*, 32:3 (2006): 179-80.
- 184. Peter Althouse, *Spirit of the Last Days: Pentecostal Eschatology in Conversation with Jürgen Moltmann*, 32:3 (2006): 179.
- 185. James Bernauer and Jereme Carrette, eds., *Michel Foucault and Theology: The Politics of Religious Experience*, 32:3 (2006): 179.
- 186.Bruce David Forbes and Jeanne Halgren Kilde, eds., *Rapture, Revelation, and the End Times: Exploring the Left Behind Series*, 32:3 (2006): 175.
- 187. James Stamoolis, ed., Three Views on Eastern Orthodoxy and Evangelicalism, 32:2 (2006): 142.\
- 188. Michael J. McClymond, ed., Embodying the Spirit: New Perspectives on North American Revivalism, 32:2 (2006): 136.
- 189. Marc H. Ellis, Toward a Jewish Theology of Liberation, 3rd expanded ed., 32:2 (2006): 132.

- 190. Myung Sung-Hoon and Hong Young-Gi, eds., *Charis and Charisma: David Yonggi Cho and the Growth of Yoido Full Gospel Church*, 32:2 (2006): 131-32.
- 191. David van Drunen, ed., The Pattern of Sound Doctrine: Systematic Theology at the Westminster Seminaries Essays in honor of Robert B. Strimple, 32:2 (2006): 108.
- 192. Dana R. Wright and John D. Kuentzel, eds., Redemptive Transformation in Practical Theology: Essays in Honor of James E. Loder, Jr., 32:2 (2006): 108.
- 193. Myron B. Penner, ed., Christianity and the Postmodern Turn: Six Views, 32:2 (2006): 107.
- 194. Elizabeth Conde-Frazier, Steve Kang, and Gary A. Parrett, *A Many-Colored Kingdom: Multicultural Dynamics for Spiritual Formation*, 32:2 (2006): 99.
- 195. Amy E. Black, Douglas L. Koopman, and David K. Ryden, *Of Little Faith: The Politics of George W. Bush's Faith-Based Initiatives*, 32:1 (2006): 56.
- 196. Andrew Lord, Spirit-Shaped Mission: A Holistic Charismatic Missiology, 32:1 (2006): 50.
- 197. Jim Purves, The Triune God and the Charismatic Movement: A Critical Appraisal of Trinitarian Theology and Charismatic Experience from a Scottish Perspective, 32:1 (2006): 32.
- 198. Alan Storkey, Jesus and Politics: Confronting the Powers, 32:1 (2006): 29.
- 199. Eric Reinders, *Borrowed Gods and Foreign Bodies: Christian Missionaries Imagine Chinese Religion*, 31:3-4 (2005): 212-13.
- 200.Ig-Jin Kim, *History and Theology of Korean Pentecostalism: Sunbogeum (Pure Gospel) Pentecostalism*, 31:1-2 (2005): 106.
- 201. Joel B. Green, ed., What about the Soul? Neuroscience and Christian Anthropology, 31:1-2 (2005): 64-65.
- 202. Malcolm Jeeves, ed., From Cells to Souls and Beyond: Changing Portraits of Human Nature, 31:1-2 (2005): 64.
- 203. William A. Fintel and Gerald R. McDermott, *Cancer: A Medical and Spiritual Guide for Patients and Their Families*, 31:1-2 (2005): 64.
- 204. Darrel R. Falk, Coming to Peace with Science: Bridging the Worlds between Faith and Biology, 31:1-2 (2005): 64.
- 205. Sung Min Jeong, Nothingness in the Theology of Paul Tillich and Karl Barth, 30:4 (2004): 326.
- 206.J. Ramsey Michaels, ed., The Spirit of Prophecy Defended, 30:4 (2004): 325.
- 207. Massimo Serretti, ed., *The Uniqueness and Universality of Jesus Christ: In Dialogue with the Religions*, 30:4 (2004): 291.
- 208. William Dembski, *The Design Revolution: Answering the Toughest Questions about Intelligent Design*, 30:4 (2004): 288.
- 209. Philip Clayton and Arthur Peacocke, eds., *In Whom We Live and Move and Have Our Being: Panentheistic Reflections on God's Presence in a Scientific World*, 30:4 (2004): 288.
- 210.Peter Ochs and Nancy Levene, eds., *Textual Reasonings: Jewish Philosophy and Text Study at the End of the Twentieth Century*, 30:2/3 (2004): 218.
- 211. Carl G. Vaught, The Journey toward God in Augustine's Confessions, Books I-VI, 30:2/3 (2004): 209.
- 212. Alain Badiou, Saint Paul: The Foundations of Universalism, 30:2/3 (2004): 203.
- 213. John Granger Cook, The Interpretation of the New Testament in Greco-Roman Paganism, 30:2/3 (2004): 194-95
- 214. Hans-Josef Klauck, *The Religious Context of Early Christianity: A Guide to Graeco-Roman Religions*, 30:2/3 (2004): 193-94.
- 215. Eve Garrard and Geoffrey Scarre, eds., Moral Philosophy and the Holocaust, 30:2/3 (2004): 171.
- 216. Christopher Partridge, ed., UFO Religions, 30:2/3 (2004): 169.
- 217. Mikael Rothstein and Reender Kranenborg, eds., *New Religions in a Postmodern World*, 30:2/3 (2004): 167 and 169.
- 218. James W. Heisig, *Dialogues at One Inch above the Ground: Reclamations of Belief in an Interreligious Age*, 30:2/3 (2004): 166-67.
- 219.A Christian van Gorder, No God But God: A Path to Muslim-Christian Dialogue on God's Nature, 30:2/3 (2004): 166.
- 220. John J. Markey, Creating Communion: The Theology of the Constitutions of the Church, 30:2/3 (2004): 165.
- 221. Michael Lodahl, God of Nature and of Grace: Reading the World in a Wesleyan Way, 30:2/3 (2004): 164.
- 222. Sung Wook Chung, ed., Alister E. McGrath and Evangelical Theology, 30:2/3 (2004): 161.
- 223.In-kyu Song, Divine Foreknowledge and Necessity: An Ockhamist Response to the Dilemma of God's Foreknowledge and Human Freedom, 30:2/3 (2004): 155-56.
- 224. Robin Parry and Chris Partridge, eds., Universal Salvation? The Current Debate, 30:2/3 (2004): 155.

- 225. Talal Asad, Formations of the Secular: Christianity, Islam, Modernity, 30:2/3 (2004): 147.
- 226. Warwick Gould and Marjorie Reeves, *Joachim of Fiore and the Myth of the Eternal Evangel in the Nineteenth and Twentieth Centuries*, 30:1 (2004): 79-80.
- 227. Jules Gross, The Divinization of the Christian according to the Greek Fathers, 30:1 (2004): 76.
- 228. Brian Davies, ed., Thomas Aquinas: Contemporary Philosophical Perspectives, 30:1 (2004): 76.
- 229. Thomas Williams, ed., The Cambridge Companion to Duns Scotus, 30:1 (2004): 76.
- 230. David G. Bromley and J. Gordon Melton, eds., Cults, Religion and Violence, 30:1 (2004): 45-46.
- 231. Craig Bartholomew, Jonathan Chaplin, Robert Song and Al Wolters, eds., *A Royal Priesthood? The Use of the Bible Ethically and Politically A Dialogue with Oliver O'Donavan*, 30:1 (2004): 49.
- 232. Betty Jane Bailey and J. Martin Bailey, Who are the Christians in the Middle East?, 30:1 (2004): 44
- 233. Wilbert R. Shenk, ed., Enlarging the Story: Perspectives on Writing World Christian History, 30:1 (2004): 43-44
- 234. Cynthia D. Moe-Lobeda, Healing a Broken World: Globalization and God, 30:1 (2004): 43.
- 235. Thomas J. J. Altizer, Godhead and the Nothing, 30:1 (2004): 43.
- 236.R. J. Berry, God's Book of Nature: The Nature and Theology of Nature, 30:1 (2004): 39-40.
- 237. Alexei V. Nesteruk, Light from the East: Theology, Science and the Eastern Orthodox Tradition, 30:1 (2004): 39.
- 238. Rodney Stark, For the Glory of God: How Monotheism Led to Reformations, Science, Witch-Hunts, and the End of Slavery, 30:1 (2004): 37-38.
- 239. Harold Kasimow, John P. Keenan and Linda Klepinger Keenan, eds., *Beside Still Waters: Jews, Christians, and the Way of the Buddha*, 30:1 (2004): 33.
- 240. Catherine Cornille, ed., *Many Mansions? Multiple Religious Belonging and Christian Identity*, 29:3 (2003): 278.
- 241. Rosemary Radford Ruether, ed., Gender, Ethnicity, and Religion: Views from the Other Side, 29:3 (2003): 274.
- 242. Ted Peters, Robert John Russell and Michael Welker, *Resurrection: Theological and Scientific Assessments*, 29:3 (2003): 272.
- 243. Michael R. Ott, Max Horkheimer's Critical Theory of Religion: The Meaning of Religion in the Struggle for Human Emancipation, 29:3 (2003): 268.
- 244. Kees W. Bolle, The Enticement of Religion, 29:3 (2003): 268.
- 245. Linell E. Cady and Delwin Brown, eds., *Religious Studies, Theology, and the University: Conflicting Maps, Changing Terrain*, 29:3 (2003): 267-68
- 246. Laurel A. Dykstra, Set Them Free: The Other Side of Exodus, 29:4 (2003): 367.
- 247. Francis J. Beckwith, Carl Mosser, and Paul Owen, eds., *The New Mormon Challenge: Responding to the Latest Defenses of a Fast-Growing Movement*, 29:4 (2003): 361.
- 248. Thomas C. Fox, Pentecost in Asia: A New Way of Being Church, 29:4 (2003): 359.
- 249. Jack Nelson-Pallmeyer, Is Religion Killing Us? Violence in the Bible and the Quran, 29:4 (2003): 357.
- 250. Jacques Dupuis, Christianity and the Religions: From Confrontation to Dialogue, 29:4 (2003): 357.
- 251. Ann Burlein, Lift High the Cross: Where White Supremacy and the Christian Right Converge, 29:4 (2003): 357.
- 252.J. P. Moreland and William Lane Craig, *Philosophical Foundations for a Christian Worldview*, 29:4 (2003): 354.
- 253. Ted Peters, Muzaffar Iqbal, and Syed Nomanul Haq, eds., *God, Life and the Cosmos: Christian and Islamic Perspectives*, 29:4 (2003): 353-54.
- 254. Mark D. Smith, *The Early History of God: Yahweh and the Other Deities in Ancient Israel*, 2nd ed., 29:2 (2003): 192.
- 255. Simon Coleman, *The Globalization of Charismatic Christianity: Spreading the Gospel of Prosperity*, 29:2 (2003): 185
- 256. Rollin Armour, Sr., Islam, Christianity and the West: A Troubled History, 29:2 (2003): 183.
- 257. Paul Williams, The Unexpected Way: On Converting from Buddhism to Catholicism, 29:2 (2003): 183.
- 258. Sadami Takayama, Shinran's Conversion in the Light of Paul's Conversion, 29:2 (2003): 183.
- 259. Paul S. Chung, Martin Luther and Buddhism: Aesthetics of Suffering, 29:2 (2003): 183.
- 260. Stephen J. Pope and Charles Hefling, eds., Sic et Non: Encountering Dominus Iesus, 29:2 (2003): 182.
- 261.D. H. Williams, ed., *The Free Church and the Early Church: Bridging the Historical and Theological Divides*, 29:2 (2003): 181.
- 262. Robert Gibbs and Elliot R. Wolfson, eds., Suffering Religion, 29:2 (2003): 179.
- 263. Thomas J. Csordas, *Body/Meaning/Healing*, 29:2 (2003): 179.
- 264. David K. Naugle, Worldview: The History of a Concept, 29:2 (2003): 179.

- 265. Robert Cummings Neville, Religion in Late Modernity, 29:2 (2003): 178-79.
- 266. Carol J. Dempsey and William P. Loewe, eds., Theology and Sacred Scripture, 29:2 (2003): 175.
- 267. Kevin Schilbrack, ed., Thinking through Myths: Philosophical Perspectives, 29:2 (2003): 174.
- 268. Clyde Lee Miller, Reading Cusanus: Metaphor and Dialectic in a Conjectural Universe, 29:2 (2003): 174.
- 269. Thomas M. Kelly, Theology at the Void: The Retrieval of Experience, 29:2 (2003): 174.
- 270. Chawkat Moucarry, *The Prophet and the Messiah: An Arab Christian's Perspective on Islam and Christianity*, 29:1 (2003): 66.
- 271. Bruce Ellis Benson, Graven Ideologies: Nietzsche, Derrida and Marion on Modern Idolatry, 29:1 (2003): 65.
- 272. John Anthony McGuckin, trans., *The Book of Mystical Chapters: Meditations on the Soul's Ascent from the Desert Fathers and Other Early Christian Contemplatives*, 29:1 (2003): 64.
- 273. Rowan Williams, Arius: Heresy and Tradition, rev. ed., 29:1 (2003): 63-64.
- 274. Clifford A. Pickover, The Paradox of God and the Science of Omniscience, 29:1 (2003): 63.
- 275. Peter Harrison, The Bible, Protestantism and the Rise of Natural Science, 29:1 (2003): 61.
- 276. Dale T. Irvin and Scott W. Sunquist, *History of the World Christian Movement*, Vol. I: *Earliest Christianity to* 1453, 28:4 (2002): 351.
- 277. Andrew F. Walls, The Cross-Cultural Process in Christian History, 28:4 (2002): 351.
- 278. Stephen H. Watson, Tradition(s) II: Hermeneutics, Ethics and the Dispensation of the Good, 28:4 (2002): 350.
- 279. Walter Dietrich and Ulrich Luz, eds., *The Bible in a World Context: An Experiment in Contextual Hermeneutics*, 28:4 (2002): 350.
- 280. Henning Graf Reventlow and Yair Hoffman, eds., *Creation in Jewish and Christian Tradition*, 28:4 (2002): 347.
- 281. Paul Helm and Carl R. Trueman, eds., *The Trustworthiness of God: Perspectives on the Nature of Scripture*, 28:4 (2002): 346.
- 282. Richard Kearney, The God Who May Be: A Hermeneutics of Religion, 28:4 (2002): 345.
- 283. Mark J. Cartledge, Charismatic Glossolalia: An Empirical-Theological Study, 28:4 (2002): 344.
- 284. Glenn Alexander Magee, Hegel and the Hermetic Tradition 28:4 (2002): 343.
- 285. Brenda E. Brasher, ed., Encyclopedia of Fundamentalism, 28:4 (2002): 339.
- 286. Stanley Burgess and Eduard M. Van der Maas, eds., *The New International Dictionary of Pentecostal and Charismatic Movements*, revised and expanded edition, 28:4 (2002): 339.
- 287.Jeffrey A. Trumbower, *Rescue for the Dead: The Posthumous Salvation of Non-Christians in Early Christianity* 28:3 (2002): 281.
- 288. Bruno Barnhart and Joseph Wong, eds., *Purity of Heart and Contemplation: A Monastic Dialogue between Christians and Asian Traditions*, 28:3 (2002): 243.
- 289. Sara Grant, Toward an Alternative Theology: Confessions of a Non-Dualist Christian, 28:3 (2002): 242.
- 290. Scott Sunquist, ed., A Dictionary of Asian Christianity, 28:3 (2002): 241-42.
- 291. Paul C. Reisser, Dale Mabe, and Robert Velarde, *Examining Alternative Medicine: An Inside Look at the Benefits and Risks*, 28:3 (2002): 241.
- 292.B. P. Vysheslavtsev, The Eternal In Russian Philosophy, 28:3 (2002) 241.
- 293. Sergius Bulgakov, The Bride of the Lamb, 28:3 (2002): 241.
- 294. John Anthony McGuckin, Standing in God's Holy Fire: The Byzantine Tradition, 28:3 (2002): 241.
- 295. Jeffrey C. K. Goh, Christian Tradition Today: A Postliberal Vision of Church and World, 28:3 (2002): 237.
- 296. Jerome Gellman, Mystical Experience of God: A Philosophical Inquiry, 28:3 (2002): 235.
- 297. Curtis Chang, Engaging Unbelief: A Captivating Strategy from Augustine and Aquinas, 28:3 (2002): 235.
- 298. Philip Melling, Fundamentalism in America: Millennialism, Identity and Militant Religion, 28:3 (2002): 234.
- 299. Stephen Hunt, ed., Christian Millenarianism: From the Early Church to Waco, 28:3 (2002): 234.
- 300. Richard J. Mouw, He Shines in All That's Fair: Culture and Common Grace, 28:3 (2002): 233.
- 301. Keith E. Yandell, ed., Faith and Narrative, 28:3 (2002): 232-33.
- 302. Richard K. Fenn, The Return of the Primitive: A New Sociological Theory of Religion 28:3 (220): 229.
- 303. Mark Allan Powell, Chasing the Eastern Star: Adventures in Biblical Reader-Response Criticism 28:2 (2002): 169.
- 304.Bruce L. Fields, *Introducing Black Theology: Three Crucial Questions for the Evangelical Church*, 28:2 (2002): 149-50.
- 305. Karl Loning and Erich Zenger, To Begin with, God Created...: Biblical Theologies of Creation, 28:2 (2002): 148
- 306. Christopher C. Knight, Wrestling with the Divine: Religion, Science and Revelation, 28:2 (2002): 148.\
- 307.R. A. Herrera, Reasons for Our Rhymes: An Inquiry into the Philosophy of History, 28:2 (2002): 147.

- 308. Joseph A. Bracken, SJ, The One in the Many: A Contemporary Reconstruction of the God-World Relationship, 28:2 (2002): 146.
- 309. Eberhard Jüngel, *God's Being Is in Becoming: The Trinitarian Being of God in the Theology of Karl Barth*, 28:2 (2002): 146.
- 310. James J. Buckley and David S. Yeago, eds., Knowing the Triune God: The Work of the Spirit in the Practices of the Church, 28:2 (2002): 145-46.
- 311. John S. Feinberg, No One Like Him: The Doctrine of God, 28:2 (2002): 145.
- 312. David Dockery, ed., The Challenge of Postmodernism: An Evangelical Engagement, 2nd ed., 28:2 (2002): 144.
- 313. Elaine Storkey, Origins of Difference: The Gender Debate Revisited, 27:4 (2001): 378.
- 314. John Polkinghorne, ed., The Work of Love: Creation as Kenosis, 27:4 (2001): 376.
- 315. Marva J. Dawn, Powers, Weakness, and the Tabernacling of God, 27:4 (2001): 371.
- 316. Steve Bruce, Fundamentalisms, 27:4 (2001): 386.
- 317. Martyn Percy, ed., Calling Time: Religion and Change at the Turn of the Millennium, 27:4 (2001): 385-86.
- 318. David L. Balch, ed., Homosexuality, Science, and the "Plain Sense" of Scripture, 27:4 (2001): 385.
- 319. Susan Biesecker-Mast and Gerald Biesecker-Mast, eds., Anabaptists and Postmodernity, 27:4 (2001): 385.
- 320. Stephen H. Webb, Taking Religion to School: Christian Theology and Secular Education, 27:4 (2001): 384-85.
- 321. Nigel Scotland, Sectarian Religion in Contemporary Britain, 27:4 (2001): 384.
- 322. Terrence Merrigan and Ian T. Ker, eds., Newman and the Word, 27:4 (2001): 382.
- 323. Willem J. van Asselt and Eef Dekker, eds., *Reformation and Scholasticism: An Ecumenical Enterprise*, 27:4 (2001): 381.
- 324. John Fischer, ed., The Enduring Paradox: Exploratory Essays in Messianic Judaism, 27:4 (2001): 381.
- 325. Carol Rittner and John K. Roth, eds., "Good News" After Auschwitz? Christian Faith in a Post-Holocaust World, 27:4 (2001): 379, 381.
- 326. James Callahan, *The Clarity of Scripture: History, Theology and Contemporary Literary Studies*, 27:4 (2001): 378
- 327. Paul J. Griffiths, Problems of Religious Diversity, 27:4 (2001): 378.
- 328. John B. Wong, *The Resurrected Body Y2K and Beyond: A New Concept of the Resurrected Body from Biblical, Theological, Philosophical, and Scientific Perspectives*, 27:4 (2001): 377.
- 329.Beverly J. Lanzetta, *The Other Side of Nothingness: Toward a Theology of Radical Openness*, 27:4 (2001): 375-76.
- 330. Alan E. Lewis, Between Cross and Resurrection: A Theology of Holy Saturday, 27:4 (2001): 376.
- 331. The Nature of Hell: A Report by the Evangelical Alliance Commission on Unity and Truth Among Evangelicals, 27:3 (2001): 267.
- 332. Vinoth Ramachandra, Faiths in Conflict? Christian Integrity in a Multicultural World, 27:3 (2001): 267.
- 333.J. Andrew Kirk and Kevin J. Vanhoozer, eds., *To Stake a Claim: Missions and the Western Crisis of Knowledge*, 27:3 (2001): 267.
- 334. John Witte, Jr., and Richard C. Martin, eds., *Sharing the Book: Religious Perspectives on the Rights and Wrongs of Proselytism*, 27:3 (2001): 267.
- 335. David Brown, Discipleship and Imagination: Christian Tradition and Truth, 27:3 (2001): 266.
- 336. Henry Isaac Venema, *Identifying Selfhood: Imagination, Narrative, and Hermeneutics in the Thought of Paul Ricoeur*, 27:3 (2001): 264.
- 337. Craig Bartholomew, Colin Greene, and Karl Möller, eds., Renewing Biblical Interpretation, 27:3 (2001): 261.
- 338.J. P. Moreland and Scott B. Rae, Body and Soul: Human Nature and the Crisis in Ethics, 27:3 (2001): 261.
- 339. Philip Clayton, The Problem of God in Modern Thought, 27:3 (2001): 261.
- 340. Fernando F. Segovia, Decolonizing Biblical Studies: A View from the Margins, 27:3 (2001): 261.
- 341. Harold Coward, ed., Experiencing Scripture in World Religions, 27:3 (2001): 260-61.
- 342. Colin E. Gunton, ed., Trinity, Time, and Church: A Response to the Theology of Robert W. Jenson, 27:3 (2001): 260.
- 343. Stanley L. Jaki, Means to Message: A Treatise on Truth, 27:3 (2001): 260.
- 344. W. W. Meissner, The Cultic Origins of Christianity: The Dynamics of Religious Development 27:3 (2001): 255.
- 345. David Dockery, *Biblical Interpretation Then and Now: Contemporary Hermeneutics in the Light of the Early Church*, 27: 2 (2001): 152-53.
- 346. Gerald R. McDermott, *Jonathan Edwards Confronts the Gods: Christian Theology, Enlightenment Religion, and Non-Christian Faiths*, 27:2 (2001): 155.

Miscellaneous and Unpublished Pieces, Interviews, and Appearances

- 1. "Foreword," to Janet Meyer Everts and Jeffrey S. Lamp, eds., *N. T Wright, Pentecostals, and the Spirit: A Constructive Theological Engagement* (Cleveland, Tenn.: CPT Press, 2014),
- 2. "Foreword," to Pascal Bazzell, *Urban Ecclesiology: Gospel of Mark, Familia Dei and a Filipino Community Facing Homelessness*, Ecclesiological Investigations (New York and London: Bloomsbury, 2015), forthcoming.
- 3. "Worship in Many Tongues: The Power of Praise in the Vernacular," *Worship Leader* 122 (May-June 2015): 14-17.
- 4. "That Racism is Gone," contribution to "Three Views" on Open Question: "What False Teaching Are Evangelical Christians Most Tempted to Believe In?" *Christianity Today* 59:3 (2015): 27.
- 5. "Foreword," to Steven Félix-Jäger, *Pentecostal Aesthetics: Theological Reflections in a Pentecostal Philosophy of Art and Aesthetics*, Global Pentecostal and Charismatic Studies 16 (Leiden and Boston: Brill, 2015), vii-ix.
- 6. "The Future of Evangelical Theology: Soundings from the Asian American Disapora," interview by Jonathan Armstrong, "God Talks" Program (1 February 2015) [http://aqueductproject.org/amos-yong-the-future-of-evangelical-theology-soundings-from-the-asian-american-diaspora/]
- 7. "Foreword," to Nimi Wariboko, *Nigerian Pentecostalism*, Rochester Studies in African History and the Diaspora (Rochester, NY, and Woodbridge, UK: University of Rochester Press, 2014), ix-xii.
- 8. Diane Reynolds, "Holy Spirit Hunger: Amos Yong," *Publisher's Weekly* (21 October 2014) [http://www.publishersweekly.com/pw/by-topic/industry-news/religion/article/64462-holy-spirit-hunger-amosyong.html?utm_source=Publishers+Weekly&utm_campaign=c77364b606-UA-15906914-1&utm_medium=email&utm_term=0_0bb2959cbb-c77364b606-304747201].
- 9. "Afterword," to Wolfgang Vondey, ed., *The Holy Spirit and the Christian Life: Historical, Interdisciplinary, and Renewal Perspectives*, CHARIS: Christianity and Renewal Interdisciplinary Studies 1 (New York: Palgrave Macmillan, 2014), 227-32.
- 10. "Why Do We Seek a Cure?" contribution to "Three Views" on Open Question: "If a cure for Down syndrome is found, should parents accept it?" *Christianity Today* 58:3 (April 2014): 31.
- 11. "Foreword," to A. J. Swoboda, *Tongues and Trees: Towards a Pentecostal Ecological Theology*, Journal of Pentecostal Theology Supplement Series 40 (Blandford Forum, UK: Deo Publishing, 2013), vii-ix.
- 12. "Foreword," to Joas Adiprasetya, *An Imaginative Glimpse: The Trinity and Multiple Religious Participation* (Eugene, Ore.: Pickwick Publications, 2013), ix-xi.
- 13. An interview with principal Rod Thompson, Laidlaw College, Auckland, New Zealand, 3 July 2013 [http://www.laidlaw.ac.nz/en/video-archive].
- 14. An interview with Alex Murashko, "Asian-American Pentecostal Theologian on Transnational Character of Evangelicalism, Racialization in the Church," *The Christian Post* (19 May 2013); online at http://www.christianpost.com/news/asian-american-pentecostal-theologian-on-transnational-character-of-evangelicalism-racialization-in-the-church-pt-2-96174/.
- 15. "Faith and Science: Friend or Foe?," *Enrichment Journal* 17:4 (Fall 2012): 46-51; available online also at http://enrichmentjournal.ag.org/201204/201204 046 TheoandScience.cfm.
- 16. "On the Holy Spirit and Christian Scholarship: An Interview with Amos Yong," Evangelical Philosophical Society blog (spring 2012) [http://blog.epsociety.org/2012/07/on-holy-spirit-and-christian.html].
- 17. "One Thing Is Needed: Drunkenness Not as You Suppose!" Church Renewal Blog, www.churchrenewal.united.edu (October 2011).
- 18. Interview with Lisa Colón DeLay (February 2012) [http://lisadelay.com/blog/tag/amos-yong/].
- 19. "Disability: Overcoming the Stigmas!" *Eerdword* blog (12 October 2011) [http://eerdword.wordpress.com/2011/10/11/disability-overcoming-the-stigmas-by-amos-yong/].
- 20. "The Power of the Spirit Being Empowered by the Spirit," 40 Days of Preparation Devotional Guide, Regent University, 2011.
- 21. "Foreword," to Steve Badger and Mike Tenneson, *Christian Perspectives on Origins*, 3rd ed. (Springfield, Mo.: Evangel University, 2011), 4.
- 22. "Philip's Daughters: Prophets Crossing Borders," *Alive: A Weekly Newsletter of Christians for Biblical Equality International* (July 2011) [http://www2.cbeinternational.org/ARISE/arise_current.htm].
- 23. "Global Pentecostalism in Memphis," *Faith in Memphis* (9 March 2011) [http://faithinmemphis.com/2011/03/09/global-pentecostalism-comes-to-memphis/].
- 24. "Faith at an Early Age: Formative Moments," The Christian Century 128:4 (22 February 2011): 22.
- 25. "Five Best Books in Theology the Last 25 Years," The Christian Century 127:21 (19 October 2010): 31.
- 26. "Foreword," to Tony Richie, *Speaking by the Spirit: A Pentecostal Model for Interreligious Encounter and Dialogue*, Asbury Theological Seminary Series in World Christian Revitalization Movements in

- Pentecostal/Charismatic Studies 6 (Wilmore, Ky.: Emeth Press, 2011), xi-xii.
- 27. With Sandra Costen Kunz, "Report on 2009 Annual Meeting American Academy of Religion (AAR) November 6-7, 2009, Montreal, Quebec, Canada," *Society for Buddhist-Christian Studies Newsletter* 45 (spring 2010: 2-3; published also as, "The Annual Meeting of the Society for Buddhist-Christian Studies," in *Buddhist-Christian Studies* 30 (2010): 197-98.
- 28. "<u>Joseph Wore Designer Robes Too</u>! A Response to <u>Asamoah-Gyadu's 'Did Jesus Wear Designer Robes</u>?'," *Christianity Today The Global Conversation Online* (November 2009) [http://www.christianitytoday.com/globalconversation/november2009/response1.html].
- 29. "Science and the Spirit: The 37th Annual Meeting of the Society for Pentecostal Studies," *SPS Newsletter* (fall 2008).
- 30. "Dharmapala, Angarika (1864-1933)," "Kumaratunga, Chandrika Bandaranaike (1945-)," "Olcott, Col. Henry Steel (1832-1907)," and "Ariyaratne, A.T. (1931-), and Sarvodaya Shramadana," originally written for the *Routledge Encyclopedia of Religion and Social Justice* (which project morphed, resulting in these articles being unpublished).
- 31. "Discerning the Spirit: Pentecostals in Theological Conversation," *The Christian Century* 123:5 (7 March 2006): 31-33.
- 32. "World Christianity and the Renewal of Theology in the 21st Century: Evangelical and Pentecostal Opportunities and Challenges," *WEA [World Evangelical Alliance] Theological News* 34:4 (October 2005): 4.
- 33. "The Openness of God: Case Not Closed...," WEF [World Evangelical Fellowship] Theological News 30:4 (October 2001): 4.

PNEUMA editorials

- 1. With Dale Coulter, "Between East and West From North to South: Reflections and Anticipations," 36:3 (2014): 351-54.
- 2. "Pentecostal Theology and Pentecostal Studies: A Symbiotic Relationship," 36:2 (2014): 179-81.
- 3. "Out of Africa? Pentecostalism in Africa, the African Diaspora, and to the Ends of the Earth," 35:3 (2013): 315-17
- 4. With Dale Coulter, "In Memory of Ralph Del Colle (1954-2012) In Anticipation of the Future of the SPS: Discerning the Mission of the Spirit," 34:3 (2012): 315-18.
- 5. "Pentecostal Scholarship and Scholarship on Pentecostalism: The Next Generation," 34:2 (2012): 161-65.
- "Primal Spirituality or the Future of Faith? The Shifting Winds of Pentecostal Studies in the Wider Academy," 33:3 (2011): 327-29.
- 7. "Sex, Drugs, Rock-n-Roll..., and Race! Or Something to That Effect: Whither Pentecostal Studies?" 33:2 (2011): 171-73.
- 8. "Pentecostalism and the Political Trajectories in Its Second Century," 32:3 (2010): 333-36.
- 9. With Dale Coulter, "From West to East: The Renewal of the Leading Journal in Pentecostal Studies," 32:1 (2010): 1-3.
- 10. "Thoughts from the Incoming Book Review Editor," 22:1 (2000): 133-35.

Blogs

- "Pentecost and Christian Vocation in the 21st Century," for The Washington Institute for Faith, Vocation and Culture Missio blog, 8 June 2014 [http://www.washingtoninst.org/8095/pentecost-and-christian-vocation-in-the-twenty-first-century/].
- 2. "Praise, Pentecostalism, and the Political: Renewing the Public Square III" in Reverberations: New Directions in the Study of Prayer project, 13 March 2014 [http://forums.ssrc.org/ndsp/2014/03/13/praise-pentecostalism-and-the-political-renewing-the-public-square-iii/].
- 3. "Pentecostalism, Politics, and the Prophetic: Renewing the Public Square II" in Reverberations: New Directions in the Study of Prayer project, 21 January 2014 [http://forums.ssrc.org/ndsp/2014/01/21/pentecostalism-politics-and-the-prophetic-renewing-the-public-square-ii/].
- 4. "The Renewal of Evangelicalism: Challenges and Opportunities," 8-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/ae-conversation/], 9 December 2013.
- 5. "Renewing Higher Education? The Holy Spirit and the Life of the Mind," 7-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/ae-

- conversation/], 31 October 2013.
- 6. "Revitalization-Reformation-Restoration: W(h)ither Global Renewal in a Post-Christendom World?" Renewal Dynamics, 22 October 2013; Missio Alliance, 22 October 2013.
- 7. "The Renewal of the Disciplines: Whither Science and the Holy Spirit?" 6-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/aeconversation/], 30 September 2013.
- 8. "Prayer, Pentecostalism, and the Political: Renewing the Public Square?" in Reverberations: New Directions in the Study of Prayer project, 20 September 2013 [http://forums.ssrc.org/ndsp/2013/09/20/prayer-pentecostalism-and-the-political-renewing-the-public-square/].
- 9. "The Renewal of the Political? The Holy Spirit and the Public Square," 5-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/aeconversation/], 31 August 2013.
- 10. "Global Pedagogies: Renewing Theological Education Today," Renewal Dynamics, 10 August 2013.
- 11. "Renewal in Stereo the Sounds of Renewal: What Hath Cambridge to Do with Azusa Street?" Renewal Dynamics, 3 August 2013.
- 12. "Evangelicals and Ethics: Renewing Evangelical Morality," 4-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/ae-conversation/], 31 July 2013.
- 13. "From the Clash to the Renewal of Civilizations: A View from Jakarta," Renewal Dynamics, 29 July 2013.
- 14. "The Future of Renewal: A Malaysian-American Reconnaissance," Renewal Dynamics, 22 July 2013.
- 15. "From the Areopagus to Alphacrusis: Down Under Renewal," Renewal Dynamics, 13 July 2013.
- 16. "From Azotus to Auckland: Renewal at the Bottom of the Earth?" Renewal Dynamics, 5 July 2013.
- 17. "Living and Active: Renewing Evangelical Theologies of Scripture in the 21st-Century," 3-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/ae-conversation/], 30 June 2013.
- 18. "Renewing the PNW: What Would Luke Say to Theophilus Today?" Renewal Dynamics, June 2013.
- 19. "Renewal and Disability: Turning the World Upside Down!" Renewal Dynamics, June 2013.
- 20. "Renewal Studies at Regent University: Whence, What, and Whither?" Renewal Dynamics, June 2013.
- 21. "Christian Witness in a Pluralistic World: Renewing Christian Faith," 2-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/aeconversation/], 31 May 2013.
- 22. "Global Renewal: A View from (Western) Canadian America," 17 May 2013.
- 23. "Graduation and Renewal," Renewal Dynamics, 9 May 2013.
- 24. "Evangelicalism and the Renewal of Christianity," 1-of-8 blogs in "Respectful Conversations 2: Does Evangelicalism Have a Future" series [http://www.respectfulconversation.net/ae-conversation/], 30 April 2013.
- 25. "From 'Empowered Evangelicals' and 'Radical Middlers' to...: The Society of Vineyard Scholars and the Renewal of the Vineyard," Renewal Dynamics, 22 April 2013.
- 26. "Interruptions of the Spirit and the Future of Mission 2," Renewal Dynamics, 15 April 2013; Missio Alliance, 15 April 2013.
- 27. "Easter and the Renewal of the Spirit," Renewal Dynamics, 3 April 2013.
- 28. "...the Most High Does Not Dwell in Houses Made by Human Hands..." Renewal Dynamics, 25 March 2013.
- **29.** "Interruptions of the Spirit and the Future of Mission," Renewal Dynamics, 9 March 2013; Missio Alliance, 8 March 2013.
- 30. "Conference on the Holy Spirit or Holy Spirit Conference? Why Not Both?" Renewal Dynamics, 5 March 2013
- 31. "New Book Series: Pentecostal Manifestos," Renewal Dynamics, 19 January 2011.

PRESENTATIONS, LECTURES, and other PROFESSIONAL ACTIVITIES

- 1. Missions Conference, First Assembly of God Church, Kuala Lumpur, Malaysia, October 2016.
- 2. Missions Convention, Glad Tidings Church, Kuala Lumpur, Malaysia, October 2015.
- 3. "Anthropology-Theology-Missiology: Situating the Missiologist vis-à-vis the Subject/s of Research," Center for Missiological Research Salón Missiologíque, Fuller Theological Seminary, Pasadena, California, 2015.
- 4. Presider, session on Robert K. Johnston's *God's Wider Presence: Reconsidering General Revelation*, Evangelical Studies Group, American Academy of Religion, Atlanta, Georgia, 21-24 November 2015.
- 5. "The Future Spirit of Theology: Moltmann, Pneumatology, and Trinitarian Theology for the Third

- Millennium," in "Moltmann and the Future of Theology" Wildcard session, American Academy of Religion, Atlanta, Georgia 21-24 November 2015.
- 6. Plenary lecturer, "Baptized with Fire: The Holy Spirit and Missional Practice," Ministry Seminar, Rochester College, Rochester Hills, Michigan, 8-10 October 2015.
- 7. "Global Pentecostal-Charismatic Music and Worship," plenary presentation, National Worship Leader Conference, Benttree Bible Church, Dallas, Texas, 2 October 2015.
- 8. "The Breath of God and the Life of Nature: Toward a Pneumatology-Science Dialogue," plenary lecture at the American Scientific Affiliation Annual Meeting, Oral Roberts University, Tulsa, Oklahoma, 27 July 2015.
- 9. "The Spirit of the Resurrection and Mission: Power-Weakness-Glory" (plenary lecture) and "Missio Dei & Missio Disabilitatis: Enabling Christian Mission in a Broken World" (workshop), both at the "Being Truly Human: Imagining the Resurrectional Life" conference, Missio Alliance coalition, Alexandria, Virginia, 7-9 May 2015.
- 10. "Grace as the Spirit's Gift/s: Beyond the Inexplicable Breach a Response to Walter Brueggemann," plenary session, The Fuller Forum: Justice, Grace, and Law in the Mission of God, Fuller Theological Seminary, Pasadena, California, 1 May 2015.
- 11. "Disability: Theology and Ministry Conference," Fuller Theological Seminary, Phoenix, Arizona, 20-21 April 2015.
- 12. "Praying in the Spirit: Prayer in Global Pentecostal-Charismatic Christianity," plenary keynote, Prayer Summit, Christian Reformed Church of North America, All Nations CRC, Lake Terrace, California, 14 April 2015.
- 13. Panelist, inaugural meeting of "Paniym: Growing Together in the Power of the Spirit" student group, Fuller Theological Seminary, Pasadena, California, 12 April 2015.
- 14. "Theological Methods," Advanced Missiological Research seminar, School of Intercultural Studies, Fuller Theological Seminary, Pasadena, California, 1 April 2015.
- 15. "Audibilizing the Faith: Toward a Pentecostal, Sonic, and Pneumatological Theology of Proclamation," American Theological Society annual meeting, Princeton Theological Seminary, Princeton, New Jersey, 27-28 March 2015.
- 16. "Many Tongues, Many Witnesses: A Pentecostal Theology of Diversity," workshop, Life Pacific College, San Dimas, California, 25 March 2015.
- 17. "The Spirit of the Last Days: Eschatology in Pentecostal-Pneumatological Perspective," lecture in Systematic Theology III, Life Pacific College, San Dimas, California, 24 March 2015.
- 18. "Toward a Trinitarian Theology of Religions: A Pentecostal-Evangelical Elaboration," Wycliffe College and Toronto School of Theology, Toronto, Canada, 11 March 2015.
- 19. "Faith-Learning Integration," faculty luncheon, Azusa Pacific University, Azusa, California, 24 February 2015.
- 20. "The Virtues and Intellectual Disability," guest lecture, Psychology of Virtue Seminar, Fuller Theological Seminary School of Psychology, Pasadena, California, 24 February 2015.
- 21. Workshops on "Jesus Christ's Ministry To and With People with Disabilities" and "Steps toward Belonging in the Global Church," at Joni & Friends One Mission, Global Access Conference, Calvary Community Church, Westlake Village, California, 18-19 February 2015.
- 22. Respondent to Tommy Givens, review of Yong, *The Dialogical Spirit*, Archives Bookshop, Pasadena, California, 17 February 2015.
- 23. "The Coming Global Christianity: Challenges & Opportunities," Murray W. Downey Lectureship, Ambrose University College, Calgary, Alberta, 11-12 February 2015.
- 24. Theological Education between the Times Consultation, Saddleback Church, Forest Lake, California, 29-31 January 2015.
- 25. "World Christianity: Global South and Euro-American Intersections," Fuller Theological Seminary, Pasadena, California, 31 December 2014.
- 26. "The Just Shall Live by the Spirit: Toward a Pneumatological Theology of Justification," Micah Institute Seminar, New York Theological Seminary, New York, 11 December 2014.
- 27. "Renewal and Discernment: The Holy Spirit and Global Evangelical Witness in the 21st Century," Bethel Seminary West Distinguished Lectureship, San Diego, California, 21 November 2014.
- 28. "To the Ends of the Earth: On (Not) Knowing Where the Wind Blows," plenary lecture at the "Scripture and Theology in Global Context" joint consultation of the Evangelical Theological Society & Institute for Biblical Research, San Diego, California, 20 November 2014.
- 29. "Doors to Dialogue and Mission: Openings Afforded by the Holy Spirit in a World of Many Faiths," Henry H. and Marion A. Presler Lecture in Global Mission, Louisville Presbyterian Seminary, Louisville, Kentucky, 13 November 2014.

- 30. "Renewing Evangelicalism: Contributions from the Pentecostal Movement," Ritter-Moyer Lecture, Evangelical Seminary, Myerstown, Pennsylvania, 11 November 2014.
- 31. "The Future of Evangelical Theology: A Conversation with Asian American Theologian, Amos Yong," ISAAC East Regional event, Praise Presbyterian Church, East Brunswick, New Jersey, 9 November 2014.
- 32. "Global Pentecostalism and the Renewal of Christian Theology for the Third Millennium," Empowered21 Global Scholars conference III, SEMISUD, Quito, Ecuador, 3-5 November 2014.
- 33. "The Buddhist-Christian Encounter in the Third Millennium: W(h)ither the Middle Way?" the Belk Lecture, Wesleyan College, Macon, Georgia, 30 October 2014.
- 34. "Disability across the Seminary Curriculum," George Fox Evangelical Seminary, Portland, Oregon, 10 October 2014
- 35. "Both/And Mission in the Spirit to the Ends of the Earth and the Ends of Time," Foursquare Northwest District workshops, Spokane, Washington, 8 October 2014.
- 36. "Both/And Zechariah and Elizabeth as Prototypes of the Spirit-Filled Life," Foursquare Northwest District Pre-conference Academic Track, Spokane, Washington, 7 October 2014.
- 37. "Global Pentecostalism: Implications for Theology and Missiology in the 21st Century," Kantonen/Trinity Days Lectures, Trinity Lutheran Seminary, Columbus, Ohio, 25 September 2014.
- 38. "Theology of Disability and the Church," Horizons of Hope Disability Ministry, Wilson Park, Torrance, California, 20 September 2014.
- 39. "World Missions Today: Toward a New Pentecost for the 21st Century," Los Angeles Sectional meeting of Southern California Assemblies of God Ministers Network, Commerce, California, 30 August 2014.
- 40. "Teaching and Learning in the Spirit: Renewing the Educational Imagination," Regent University School of Education Doctoral Residency, Virginia Beach, Virginia, 9 July 2014.
- 41. "The Two Hands of the Father in a Pluralistic World: Charting a Research Program," PhD program residency lecture in Renewal Studies, Regent University School of Divinity, Virginia Beach, Virginia, 20 June 2014.
- 42. "Disability and Suffering? Pastoral and Practical Theological Considerations," Caring Theologically and Thinking Pastorally Conference on Disability, Bethesda Institute and Southern Methodist University/Perkins School of Theology, Dallas, Texas, 16-17 June 2014 [http://youtu.be/byMcd92Y8r4].
- 43. "Why Does an All-Powerful & Good God Allow Bad Things to Happen?" Primetime, New Life Providence Church, Virginia Beach, Virginia, summer, 2014.
- 44. "Evangelical Paideia: Global Theological Education Discussion Group," Wheaton College, Wheaton, Illinois, 4 April 2014.
- 45. "Creator Spiritus and the Spirit of Christ: Toward a Trinitarian Theology of Creation," 24th Wheaton College Theology Conference on "The Spirit of God: Christian Renewal in the Community of Faith," Wheaton, Illinois, 3-4 April 2014.
- 46. Respondent to John Franke, "Christian Plurality and the Mission of the Church," Weber Memorial Lectures, Moravian Theological Seminary, Bethlehem, Pennsylvania, 7 March 2014.
- 47. "Beyond Dis/abilities: Toward a Redemptive Kingdom Perspective," Gordon College, Wenham, Massachusetts, 19 February 2013.
- 48. Interview, with Lillibeth Navarro, "Disability and the Bible," Pushing Limits Radio, KPFA 94.1, 20 December 2013 [http://www.kpfa.org/archive/id/98294].
- 49. "Friends and the Holy Spirit: Revisioning Christian Higher Education in the 21st Century," George Fox University, 2 December 2013.
- 50. "Beyond the Evangelical-Ecumenical Divide for Theological Education in the 21st Century: A Pentecostal Assist," lecture at the installation of Dr. Sharon Tan as academic dean at United Theological Seminary, New Brighton, Minnesota, 14 November 2013.
- 51. "The Bible, Disability, and the Church: An Imperative for Christian Education," Youngstown Christian School and Highway Tabernacle Assembly of God Church, Youngstown, Ohio, 7 November 2013.
- 52. "Spirituality and Disability: Revaluating the Many Members of Faith Communities," Values and Faith Alliance, Flat Rock Community Services, Cleveland, Ohio, 24 September 2013.
- 53. "Praise and Worship in Global Pentecostal-Charismatic Christianity: Some Theological Reflections," plenary lecture at "Christian Congregational Music: Local and Global Perspectives" conference, Ripon College, Cuddesdon, Oxford, 1-3 August 2013.
- 54. "From Every Tribe, Language, People, and Nation: Diaspora, Hybridity, and the Coming Reign of God," Oxford Center for Mission Studies, Oxford, United Kingdom, 30 July 2013.
- 55. "Global Christianity: Renewal Trends and Theologies," public lectures at Jakarta Theological Seminary and Sekolah Tinggi Teologi Bethel, Jakarta, Indonesia, 25-26 July 2013.

- 56. Faculty seminar, TCA College, Singapore, 22 July 2013.
- 57. "Many Tongues, Many Disciplines: A Pentecostal Christian Response to the Natural Sciences," School for Christian Growth, Calvary Church, Kuala Lumpur, Malaysia, 19 July 2013.
- 58. "Global Christianity: Trends and Developments," Malaysia Association of Theological Schools, Kuala Lumpur, Malaysia, 16 July 2013.
- 59. "Pentecostalism and the Marketplace" seminar, Bible College of Malaysia, Kuala Lumpur, Malaysia, 15 July 2013
- 60. "Health & Wealth: Toward a Pentecostal Theology of Economics" and "Many Tongues, Many Economies: Apostolic Re-Considerations for the 21st Century," keynote lectures at International Conference on Pentecostal Theology in the Marketplace, Alphacrucis College, Sydney, Australia, 11-12 July 2013.
- 61. Empowered21 Global Scholars conference II, Alphacrucis College, Sydney, Australia, 8-10 July 2013.
- 62. "Pentecostal Leadership, Spirit-Empowerment and the Life of the Mind," Laidlaw Centre for Church Leadership, Auckland, New Zealand, 4 July 2013.
- 63. "Disability and the Theological Curriculum: Enabling Theological Education," keynote lecture, "Towards Vulnerable Community: Theology, Disability, and the People of God" conference, Carey Baptist College and Laidlaw College, Auckland, New Zealand, 1-3 July 2013.
- 64. "The Holy Spirit in Local Church Life," International Church of the Foursquare North Pacific District, Portland Foursquare Church, Portland, Oregon, 24 June 2013.
- 65. "Renewing Christian Theology the Contemporary Task in Global Context," public lecture, Trinity Western University, Vancouver, British Columbia, 13 May 2013.
- 66. "Hospitality and the Other: 21st Century Mission in the Spirit of Jesus," New Life Providence Church, Virginia Beach, Virginia, 24 April 2013.
- 67. "Christological Constants in Pluralistic Contexts: Discerning Mission in a World of Many Faiths," plenary lecture, and "Keeping Vineyard Distinctives in the Plausibility Structure: A Response to J. P. Moreland," both at the Society of Vineyard Scholars, Anaheim, California, 18-20 April 2013.
- 68. "The Interruptions of the Spirit & the Future of Mission," plenary lecture (with Jo Saxton), and "Embracing the Generosity of a Christian Pluralism," workshop (with Gary Black), both at "The Future of the Gospel: Renewing Evangelical Imagination for Mission" conference, organized by Missio Alliance coalition, Alexandria, Virginia, 11-13 April 2013.
- 69. "Religion and Disability: An Interdisciplinary Consideration," Disability Conference, Lenoir-Rhyne University, Hickory, North Carolina, 1 April 2013.
- 70. "Renewing Christian Historiography: Toward a P(new)matological History of Christian Thought," History of Christian Theology seminar, Boston University School of Theology, Boston, Massachusetts, 5 February 2013.
- 71. "Global Renewal and Christian Theology for the Third Millennium: Opportunities and Challenges," Center for Global Christianity and Mission research seminar, Boston University, Boston, Massachusetts, 5 February 2013.
- 72. "Belonging and Faith Communities Today: Toward a Disability-Friendly Christian Theology," public lecture, Stonehill College, Easton, Massachusetts, 4 February 2013.
- 73. "Mission and Evangelism in the Pluralistic World: A Pentecostal-Charismatic Perspective," Livets Ord Theological Seminary, Uppsala, Sweden, 9 January 2013.
- 74. "The Pastoral Vocation, Spirit-Empowerment and the Life of the Mind," Academy for Leadership and Theology, Stockholm, Sweden, 9 January 2013.
- 75. "Pentecostal Theology: What It Is, Why It's Relevant and What Its Future Looks Like," Stockholm School of Theology, Stockholm, Sweden, 8 January 2013.
- 76. "The Holy Spirit, Salvation, and Society: Toward a Pentecostal Jubilee for the 21st Century," and "The Charismatic Church Reaching Society," plenary presentations, Swedish Pentecostal Church Pastors Conference, Stockholm, Sweden, 7 January 2013.
- 77. "The Redemption of Dis/Ability: Saving the Church in a Compassionate World," Love Out Loud Ministries, Winston-Salem, North Carolina, 1 December 2012.
- 78. "Disability, the Church, and Theological Education," Wake Forrest Divinity School, Winston-Salem, North Carolina, 1 December 2012.
- 79. "The Spirit of the Buddhist-Christian Dialogue: Opportunities and Challenges for a Global Evangelical-Charismatic Christianity," Claremont School of Theology, Claremont, California, 6 November 2012.
- 80. "Im/Migration: A Lukan Motif in Global Pentecostal Context," in Luke-Acts seminar, Evangel University, 2 November 2012.
- 81. "Music and Worship in Pentecostal-Charismatic Christianity: Global South Perspectives," in "Worship in the Pentecostal Tradition seminar, Evangel University, 1 November 2012.

- 82. "Pentecostals and Christian Higher Education: New Wine for the 21st Century," public lecture, Evangel University, 1 November 2012.
- 83. "Christians and Disability: Renewing the Church and Healing the World," J. Arthur Heck Annual Lectures, United Theological Seminary, Dayton, Ohio, 17 October 2012.
- 84. "The Bible & Disability: Toward Inclusive Christian Communities," Perry Gresham Lectures, Central Woodward Christian Church, Troy, Michigan, 22 September 2012.
- 85. Theology, Ministry, & Disability Seminar, Christian Theological Seminary continuing education, Central Woodward Christian Church, Troy, Michigan, 21 September 2012.
- 86. "Spirit-Empowerment and the Life of the Mind: A Narrative Construal," Vanguard University faculty retreat, San Juan Capistrano, California, 16 August 2012.
- 87. "The Future of Pentecostal Theology," public lecture, Southeastern University, Lakeland, Florida, 17 July 2012.
- 88. "Graduation in the Footsteps of Elijah: An Eschatological Commissioning," commencement address, Institutul Teologic Penticostal din Bucuresti, Bucharest, Romania, 24 June 2012.
- 89. "Global Pentecostalism: The New Face of World Christianity," Annual Lectures, Institutul Teologic Penticostal din Bucuresti, Bucharest, Romania, 22-23 June 2012.
- 90. "The Holy Spirit and the Christian University: The Future of Evangelical Higher Education in Global Renewal Context," Christian Scholarship in the 21st Century: Prospects & Perils Conference, Biola University, La Mirada, California, 18-19 May 2012.
- 91. "What Spirit/s, Which Traditions? The Pneumatologies of Global Pentecostalisms," Theology Colloquium, Fuller Theological Seminary, Pasadena, California, 17 May 2012.
- 92. "Global Pentecostalisms: Emerging Trends in World Christianity," World Christianity seminar, Biola University, La Mirada, California, 15 May 2012.
- 93. "Disability and the Asian American Church: From Shame to Salvation," Pastoral Counseling seminar, Fuller Theological Seminary, Pasadena, California, 14 May 2012.
- 94. "The Spirit, Vocation, and the Life of the Mind: A Pentecostal Sojourn in the Academy," Epic Bible College, Sacramento, California, 11 May 2012.
- 95. "Observation-Participation-Subjuctivation: Methodological Ludism and Faith-Learning Integration," Center for Christian Thought seminar, Biola University, La Mirada, California, 9 May 2012.
- 96. "Observation-Participation-Subjuctivation: Methodological Play in the Study of Religion and Theological Studies," lecture, University of California, San Diego, California, 1 May 2012.
- 97. Discussion of Yong, *Hospitality and the Other*, Asian American Christianity seminar, Claremont School of Theology, Claremont, California, 25 April 2012.
- 98. "The Holy Spirit and Theology of the Arts," Art and the Bible seminar, Biola University, La Mirada, California, 20 April 2012.
- 99. "The Unheard Word of God: Missional Implications and Applications," Word & Response seminar, Northwest University, Kirkland, Washington, 16 April 2012.
- 100. "The Fall into Sin: Understanding the Beginning in Light of the End," lecture in Foundations of Christian Theology, Point Loma Nazarene University, San Diego, California, 11 April 2012.
- 101. "Angels and Demons: Spiritual Realities in a Scientific Age," Wesleyan Center lecture, Point Loma Nazarene University, San Diego, California, 10 April 2012.
- 102. "Pentecostal Mission & the Interfaith Encounter," lecture in Missiology seminar, Westmont College, Santa Barbara, California, 5 April 2012.
- 103. "Religion and Disability: An Interdisciplinary Approach," Religious Studies Symposium Lecture, Westmont College, Santa Barbara, California, 5 April 2012.
- 104. "Evangelical *Paideia* Overlooking the Pacific Rim: On the Opportunities and Challenges of Globalization for Christian Higher Education," Faculty Lecture, Westmont College, Santa Barbara, California, 5 April 2012.
- 105. "Evangelical *Paideia* Overlooking the Pacific Rim: On the Opportunities and Challenges of Globalization for Christian Higher Education," Center for Christian Thought seminar, Biola University, La Mirada, California, 4 April 2012.
- 106. "Global Pentecostalism: Emerging Trends and Theological Trajectories," King's Evangelical Divinity School Special Lectures, London, United Kingdom, 30 March 2012.
- 107. "The Holy Spirit in a Post-Charismatic World," The Kings Centre lectures, Aldershot, United Kingdom, 29 March 2012.
- 108. "What Spirit/s, Which Traditions? The Pneumatologies of Global Pentecostalisms," plenary lecture, The Society for the Study of Theology, University of York, York, United Kingdom, 26-28 March 2012.
- 109. "From the Pax Romana to the Pax Americana: The Renewal of the City and the Public Square," panel

- discussion of In the Days of Caesar, City Seminary, New York City, 19 March 2012.
- 110.Panelist with Cornelius van der Kooi, "The Future of Pentecostal and Evangelical Theology," Fuller Theological Seminary, 8 March 2012.
- 111. "The Holy Spirit, the Middle Way, and the Religions: A Pentecostal Inquiry in a Pluralistic World," Annual Missions Lecture, Catholic Theological Union, Chicago, Illinois, 5 March 2012.
- 112.Respondent to book panel on *The Spirit of Creation: Modern Science and Divine Action in the Pentecostal-Charismatic Imagination*, Society for Pentecostal Studies, Regent University, Virginia Beach, Virginia, 3 March 2012.
- 113."A Heart Strangely Warmed on the Middle Way? The Wesleyan Witness in a Pluralistic World," plenary lecture, 47th Annual Meeting of the Wesleyan Theological Society, Trevecca Nazarene University, Nashville, Tennessee, 2 March 2012.
- 114. "Present Prospects for Pentecostal Theology," The Pneuma Society: A Pentecostal/Charismatic Theology Discussion Group at Fuller Theological Seminary, Pasadena, California, 11 February 2012.
- 115. "What Difference Does the Holy Spirit Make at a Christian University? The Renewal of Christian Higher Education in the 21st Century," Vanguard University, Costa Mesa, California, 7 February 2012.
- 116. "Knowledge, Religious Diversity, and Truth: The Im/Possibility of a Pneumatological Epistemology?" lecture in Introduction to Philosophy, Vanguard University, Costa Mesa, California, 7 February 2012.
- 117. "Christianity & the World Religions," Great Bridge Presbyterian Church, Chesapeake, Virginia, January 2012
- 118.Respondent to panel, "The Holy Spirit in Evangelical Theology: Truth, Life and the Politics of Discipleship," Evangelical Theology Group of the American Academy of Religion, San Francisco, 19-22 November 2011.
- 119.Respondent, "The Spirit/s of Science and Creation: Interpreting and Contesting Pentecostal Tongues and Perspectives," Center for Theology and the Natural Sciences, Berkeley, California, 17 November 2011.
- 120. "A New Pentecost: A Theology of the Spirit for the Third Millennium," The Annual Couillard Memorial Lectures, Moravian Theological Seminary, Bethlehem, Pennsylvania, 4 November 2011.
- 121. "From Azusa Street to the Pentagon: Pentecostalism at the Intersections of Political Theology," lecture at Union Theological Seminary, New York City, 27 October 2011.
- 122.Respondent, "Prayer, Benevolence and Godly Love: Sociology and Theology in Dialogue," panel at the Annual Meeting of the Association for the Sociology of Religion, Las Vegas, Nevada, 18-20 August 2011.
- 123. "Children and the Promise of the Spirit: Child Theology in Pneumatological Perspective," in Child Theologies: Perspectives from World Christianity Consultation, Valparaiso University, Valparaiso, Indiana, 11-14 August 2011.
- 124. Respondent to panel on Yong and Smith, eds., *Science and the Spirit: A Pentecostal Engagement with the Sciences*, Assemblies of God Faculty Conference, Assemblies of God Theological Seminary, Springfield, Missouri, 29-30 June 2011.
- 125. "Pentecostalism and Science: Challenges and Opportunities," Faith and Science conference, "What Church Leaders Need to Know to Preach and Teach Effectively to Scientifically Literate Congregations," Evangel University, Springfield, Missouri, 28 June 2011.
- 126. "Asian American Evangelical Theology: Its Legacy and Mandate," Lecture to the Northern California chapter of the Institute for the Study of Asian American Christianity, Canaan Taiwanese Christian Church, San Jose, California, 16 June 2011.
- 127. Consultant, The Colossians Forum on Evangelical Christianity and Science, Chicago, Illinois, 1-2 June 2011.
- 128. "Primed for the Spirit: Creation, Redemption, and the *Missio Spiritus*," World Council of Churches Committee on World Mission and Evangelism Working Group on Mission and Spirituality, Kingston, Jamaica, 25-28 May 2011.
- 129. "Sons and Daughters, Young and Old: Toward a Pentecostal Theology of the Family," plenary session, sixth international European Research Network on Global Pentecostalism (Glopent) Conference, University of Uppsala, Uppsala, Sweden, 20-21 May 2011.
- 130. "Pentecostalism and the Public Square in Contemporary and Global Context," Pentecostal Theological Seminary, Uppsala, Sweden, 19 May 2011.
- 131. "The Love of Renewal and the Renewal of Love: Can the Social Sciences Revive Modern Pentecostalism?" Høyskolen for Ledelse og Teologi [The Norwegian Pentecostal and Baptist School of Leadership and Theology], Oslo, Norway, 18 May 2011.
- 132.Response to Peter F. Althouse, critical review of Amos Yong, *In the Days of Caesar: Pentecostalism and Political Theology*, Southeastern University, Lakeland, Florida, 21 April 2011.
- 133. "Guests of Religious Others: Theological Education in the Pluralistic World," panelist response at "Christian Hospitality and Pastoral Practices in a Multifaith Society Consultation," Association of Theological Schools,

- Pittsburgh, Pennsylvania, 11-12 April 2011.
- 134. "Asian-American Evangelical Theology: What Do Wheaton and Boston Have to Do with Azusa Street?" 21st Wheaton College Theology Conference on "Global Theology in Evangelical Perspective," Wheaton, Illinois, 7-9 April 2011.
- 135. "Spirit of Power! Spirit of Love? Toward a Pentecostal and Pneumatological Theology of Love," Evangelical Society Lecture, St. Paul School of Theology, Kansas City, Missouri, 5 April 2011.
- 136. Consultant, The Ecclesia Network, Richmond, Virginia, 31 March 2011.
- 137. Guest lecturer, Hebrews 3-4, Wave Leadership College, Virginia Beach, Virginia, 29 March 2011.
- 138.Respondent to book panel on *Science and the Spirit: A Pentecostal Engagement with the Sciences*, Society for Pentecostal Studies, Memphis Seminary, Memphis, Tennessee, 10-12 March 2011.
- 139. Session chair to Ralph Del Colle, "Frank Macchia's *Justified in the Spirit*: The Spirit as the Substance of Justification A Bridge too Far," Society for Pentecostal Studies, Memphis Seminary, Memphis, Tennessee, 10-12 March 2011.
- 140. "A Typology of Prosperity Theology: A Religious Economy of Global Renewal or a Renewal Economics?" Pentecostalism and Prosperity: The Socio-Economics of Global Renewal symposium, Regent University, Virginia Beach, Virginia, 21-22 February 2011.
- 141. "The 'History' of Asian American Evangelicalism Coming to Terms with Our Particularity for the Greater Good," at symposium on "Living Out the Gospel II: Asian American History The Lost Coin," sponsored by the Institute for the Study of Asian American Christianity, Fuller Theological Seminary, 7-8 February 2011.
- 142. Panelist, "The Future of Charismatic Renewal," Charismatic Leaders Fellowship Meeting, Regent University, Virginia Beach, Virginia, 27 January 2011.
- 143. "From the *Pax Romana* to Post-9/11: Pentecost, the Political, and the Public Square So Where is the Holy Spirit in All of This?" Evangel University, Springfield, Missouri, 3 December, 2010.
- 144. "One Body, Many Members: St. Paul's Charismatic Ecclesiology and the Renewal of Dis/ability," Assemblies of God Theological Seminary, Springfield, Missouri, 2 December 2010 [MP3 download available at http://www.agts.edu/resources/audio files/12 02 10ayong.mp3].
- 145. "World Pentecostalism and Global Theology: Discussion of Amos Yong, *The Spirit Poured Out on All Flesh*," Seminar on Pentecostalism, New York Theological Seminary, New York City, 8 November 2010.
- 146. Panelist, roundtable discussion of *Cambridge Dictionary of Christianity*, American Academy of Religion, Atlanta, Georgia, 31 October 2010.
- 147. "On Doing Theology and Buddhology: A Spectrum of Christian Proposals," Society for Buddhist-Christian Studies at the American Academy of Religion, Atlanta, Georgia, 30 October 2010.
- 148. Respondent to panel on Amos Yong, *Pentecostalism and Political Theology*, The Word Made Fresh keynote event of the Society of Evangelical Scholars at the American Academy of Religion, Atlanta, Georgia, 29 October 2010.
- 149. "Essential Kenosis Theology: A Pentecostal, Pneumatological, and Teleological Assist," response to colloquium, "The Nature of Love: An Interdisciplinary Conversation on the work of Thomas Jay Oord," Candler School of Theology, 28 October 2010.
- 150. "Godly Love and Global Pneumatology," panelist at "The Great Commandment: Theology and Social Science in Dialogue" seminar, Vanguard University, Costa Mesa, California, 22-23 October 2010.
- 151. "Inclusion and Religious Communities Today: A Disability-Friendly Rereading of the Bible," Faith Inclusion Network, Great Bridge Presbyterian Church, Chesapeake, Virginia, 23 September 2010.
- 152. "Great, Good, or Bad 'IDEA'? The Church and the Challenge of Disability Education," Regent University School of Education Doctoral Residency, Virginia Beach, Virginia, 15 July 2010.
- 153. "Re-Enabling the Hermeneutics of Suspicion and of Charity: Disability and the Renewal of Theological Education," Gettysburg Summer Institute on Theology and Disability, Gettysburg, Pennsylvania, 13-14 July 2010.
- 154. "The Spirit Poured Out Upon All Flesh: Disability and the Renewal of the Church," The Lutheran Theological Seminary Faith Community Leadership Project, "New Voices in Theology and Disability" Conference, Gettysburg, Pennsylvania, 12 July 2010.
- 155. "The Church of the Weak and the Foolish: St. Paul as the First Theologian of (Intellectual) Disability!?" lecture at California Baptist University, Riverside, California, 25 March 2010.
- 156. "Theology and Disability: An Interdisciplinary Approach," lecture at Seattle Pacific University, Seattle, Washington, 18 February 2010 [available at: http://www.spu.edu/itunes/recommend/index.html].
- 157. "The Spirit of Dis/Ability: Exorcising the Stigma Redeeming an Inclusive vision of the Church," The Northwest University Pentecostal Lectureship Series, Northwest University, Kirkland, Washington, 17-19

- February 2010 [two lectures available at http://www.northwestu.edu/ministry/chapel/schedule.php?s=Spring+2010].
- 158. "Disability and Theology: Interdisciplinary Perspectives and Christian Practices," Science, Faith, and Culture seminar lecture, Azusa Pacific University, 10 February 2010 [available at http://www.apu.edu/cris/archives/, click on Watch recent lectures on iTunes U].
- 159. "Finding the Holy Spirit at the Christian University? Renewal and the Future of Higher Education in the Pentecostal-Charismatic Tradition," Global Congress on Holy Spirit Empowerment in the 21st Century: Scholars Conversation III, Vanguard University, Costa Mesa, California, 18-19 January 2010.
- 160. "Toward a Renewal Theology of Creativity and the Arts," Regent University School of Communication and the Arts, Virginia Beach, Virginia, 14 January 2010.
- 161. "Finding the Holy Spirit at Regent: Renewal and the Future of the Christian University," "Regent's Renewal Roots," part I of "Global—Renewal—and the 21st Century: Dr. M. G. 'Pat' Robertson, His Legacy and Contribution to Regent University and Christian Higher Education" lecture series, Regent University, Virginia Beach, Virginia, 20 November 2009.
- 162. "The Spirit Poured Out on All Flesh: Acts 29 and the Pentecostal Outpouring in the 21st Century," the Last Things First lectures, North Central University, Minneapolis, Minnesota, 17-19 November 2009.
- 163. "Glocalization and the Gift-Giving Spirit: Informality and Shalom beyond the Political Economy of Exchange," Special Topics Forum on "Global Economies of the Sacred," hosted by the American Academy of Religion International Connections Committee, Montreal, Canada, 9 November 2009.
- 164. Moderator, panel on Paul O. Ingram, *Buddhist-Christian Dialogue in an Age of Science*, Society for Buddhist-Christian Studies, Montreal, Canada, 7 November 2009.
- 165. "Knowledge and Omniscience: At and Beyond the Limits of Faith and Reason after Shinran," response to Paul Numrich, ed., *The Boundaries of Knowledge in Buddhism, Christianity and Science*, Society for Buddhist-Christian Studies, Montreal, Canada, 6 November 2009.
- 166. "The Virtues and Intellectual Disability: A Case Study in the Human Sciences of Moral Formation," The Rationality of Ultimate Value: Emotion, Awareness, and Causality in Virtue Ethics and Decision Neuroscience Project of the Science and Transcendence Advanced Research Series, Cognitive Science of Religion Consultation of the American Academy of Religion, Montreal, Canada, 6 November 2009.
- 167. "The Formation and Transformation of Dust: A Pentecostal Reading of Robert Davis Hughes III's *Beloved Dust: Tides of the Spirit in the Christian Life*," Society of Anglican and Lutheran Theologians annual meeting, Montreal Diocesan Theological College, Montreal, Canada, 5 November 2009.
- 168. "Natural Law Ethics in a Religiously Plural World? C. A. Boyd's *A Shared Morality* at the American Academy of Religion and the Society for Buddhist-Christian Studies," forum on "Evolution, Religion and Natural Law: Is there a common ground?" Concordia University, Montreal, Canada, 5 November 2009.
- 169. "Disability and the Gifts of the Spirit: Pentecost and the Renewal of the Church," the inaugural J. Rodman Williams Chair of Theology lecture, Regent University, Virginia Beach, Virginia, 22 October 2009 [available at http://www.regent.edu/acad/schdiv/newsandevents/archives.shtml#yong].
- 170. "Theological Method: Pentecostal Perspectives," lecture at International Theological Institute, Seoul, South Korea, 22 May 2009.
- 171. "Salvation, Society, and the Spirit: Pentecostal Contextualization and Political Theology from Cleveland to Birmingham, from Springfield to Seoul," plenary lecture at the Young San International Theological Symposium, Hansei University, Seoul, South Korea, 21 May 2009.
- 172. Respondent to panel, "Theological Hermeneutics: A Conversation with Ken Archer and Amos Yong," Society for Pentecostal Studies, Eugene Bible College, Eugene, Oregon, 27 March 2009.
- 173. "Many Tongues, Many Senses: Critical Reflections at the Intersection of Disability Studies and Pentecostal Studies," Presidential Address, Society for Pentecostal Studies, Eugene Bible College, Eugene, Oregon, 27 March 2009.
- 174. "Theology and Intellectual Disability," Postgraduate seminar, School of Divinity, History and Philosophy, King's College, University of Aberdeen, United Kingdom, 13 March 2009.
- 175. "The Politics of Pentecostalism: Many Tongues, Many Practices," The Edward Cadbury Lectureship in Theology at the University of Birmingham, United Kingdom, 10-19 March 2009.
- 176.Panelist, "Pentecostalism in Multicultural Contexts: Challenges and Opportunities," organized by ACTS: Association of Charismatic and Pentecostal Theological Students at Princeton Theological Seminary, Princeton, New Jersey, 6 March 2009.
- 177. "Principalities, Powers, and Politics: Spiritual Warfare as Pentecostal Political Praxis," Lecture at Union Theological Seminary, New York City, 20 November 2008.

- 178. "Theology and Global Market Fundamentalism: Pentecostal W/Health, Catholic Social Teaching, and the Quest for Human Liberation," Plenary Lecture at the "Local and Global: The Changing Church" Conference on World Christianity, City Seminary, New York City, 8 November 2008.
- 179. "Restoring, Reforming, Renewing: Accompaniments to *The Cambridge Companion to Evangelical Theology*," paper presented to the "Contesting Evangelicalism" panel of the Christian Theological Research Fellowship, American Academy of Religion, Chicago, Illinois, 1-3 November 2008.
- 180. "Reconstructing Christology in the Age of Modern Science: Theological Reconstruction as Faithfulness and as Risk," roundtable discussion of F. LeRon Shults, *Christology and Science* (Eerdmans/Ashgate, 2008), at the Zygon Center for Religion and Science and the Lutheran School of Theology at Chicago, 30 October 2008.
- 181. "What Difference Does Afropentecostalism Make to Afrocentric Biblical Hermeneutics?," a response to Harold Bennett, "The Holy Spirit, Scripture and Interpretation: Reading the Old Testament as an African-American Pentecostal in Old Testament Studies," presented at the Renewal Biblical Hermeneutics conference, Regent University School of Divinity, Virginia Beach, Virginia, 17 October 2008.
- 182. "Integrating Social Science and Theology in the Study of Godly Love: A Preliminary Response from a Theological Perspective," paper presented to the Godly Love core research group biannual meeting, Akron, Ohio, 20 September 2008.
- 183. Panelist, "Christianity, the New Media, and the Arts," Regent University School of Communication and the Arts, Virginia Beach, Virginia, 11 September 2008.
- 184. "Poured Out on All Flesh! The Spirit and the Renewal of the Church, Academy, and World," Regent University, Virginia Beach, Virginia, 25 June 2008.
- 185. "Many Tongues, Many Practices: Christian Mission Post-Christendom From the Center to the Margins and In-Between," keynote lecture, Chicago Center for Global Ministries World Mission Institute, Catholic Theological Union, Chicago, Illinois, 17-18 April 2008.
- 186. "The Spirit, Christian Practices, and the Religions: Contemporary Theology of Religions in Pentecostal Perspective," paper presented at the Swedish Pentecostal Theological Network and the Institute for Pentecostal Studies, Uppsala, Sweden, 28 March 2008.
- 187. "The Politics of Global Pentecostalism: Serving God or Mammon?" Theological Faculty guest lecture at the Forum for Advanced Studies in Arts, Languages and Theology, Uppsala University, Uppsala, Sweden, 27 March 2008.
- 188.Respondent to parallel paper session on "The Intersection of Theology, Science, and Religion: Ecumenical-Pentecostal Perspectives," Society for Pentecostal Studies, Duke Divinity School, Durham, North Carolina, 14-15 March 2008.
- 189. "Disability Enabling Theology: Reforming Christian Beliefs Transforming Christian Practices," lecture and workshop presented at Calvin College, Grand Rapids, Michigan, 15-16 February 2008 [MP3 audio available at http://www.calvin.edu/admin/cccs/resources/A14576-Yong-Disability%20Theology.mp3].
- 190. "Writing and Publishing Workshop," Regent University School of Divinity, Virginia Beach, Virginia, 15 January 2008.
- 191. "Disability, Love, and Wisdom: De-forming, Re-forming, and Per-forming Philosophy of Religion," paper presented to the Religion and Disability Group, American Academy of Religion, San Diego, CA, 17-20 November 2007.
- 192. "Evangelical Theology and Science: What Difference does Being Pentecostal or Charismatic Make?" at Evangelical Voices on Engaging Culture and Science Colloquium, Azusa Pacific University, 14 November 2007.
- 193. "Dialogue, Proclamation, and Social Engagement: Interreligious Praxis and the Buddhist-Christian Encounter in Pentecostal Perspective," Steele Center for the Study of Religion lecture, Hendrix College, Conway, Arkansas, 26-27 September 2007.
- 194.Member of World Council of Churches follow-up consultation to document, "Religious Plurality and Christian Self-understanding," organized by Office of Interreligious Relations and Dialogue, Toulouse, France, 13-14 August 2007.
- 195. Theological consultant, "Towards an Ethical approach to Conversion, and Christian Witness in a Multireligious World," co-sponsored by the World Council of Churches Inter-Religious Relations and Dialogue Office, and the Vatican Pontifical Council for Interreligious Dialogue, Institut Catholique de Toulouse, Toulouse, France, 8-12 August 2007.
- 196. "The Buddhist-Christian Encounter in the USA: Reflections on Christian Beliefs and Practices," Faith and Order conference, Oberlin College, Oberlin, Ohio, 19-23 July 2007.
- 197. "The Spirit at Work in the World: The Divine Action Project in Pentecostal-Charismatic Perspective," paper

- presented to "Science and the Spirit: Pentecostal Perspectives on the Science-Religion Dialogue" Colloquium, Regent University School of Divinity, 18-29 June 2007.
- 198. "The Spirit of Encounter: Pentecostal Theology, Christian Practices, and Theology of Religions," GLOPENT: European Research Network on Global Pentecostalism conference, Free University of Amsterdam, The Netherlands, 27-28 April 2007.
- **199.** Panelist, with Emerson B. Powery, "Ethnicity and Identity: Implications for Pentecostal Experience and Scholarship," plenary session, Society for Pentecostal Studies, Lee University, Cleveland, Tennessee, 8-10 March 2007.
- **200.** Respondent to panel devoted to Amos Yong, *The Spirit Poured Out on All Flesh: Pentecostalism and the Possibility of Global Theology*, Society for Pentecostal Studies, Lee University, Cleveland, Tennessee, 8-10 March 2007.
- **201.** "The Inviting Spirit: Pentecostal Beliefs and Practices regarding the Religions after 9/11," Pentecostal Forum lecture, McMaster Divinity College, Hamilton, Ontario, 10 February 2007.
- **202.** "The Welcoming Spirit: A Pentecostal Theology of Hospitality for the 21st Century," annual William W. Menzies lectures, Asia Pacific Theological Seminary, Baguio City, Philippines, 22-26 January 2007.
- 203. "The Light Shines in the Darkness': Johannine Dualism and the Challenge of Christian Theology of Religions Today," paper presented to the panel on "Christian Theology's Engagement with Religious Pluralism: Biblical Texts and Themes," sponsored by the National Council of Churches Interfaith Relations Commission, at the American Academy of Religion, Washington, DC, 18-21 November 2006.
- 204. Panelist, "Church Foresight Panel," Foresight 2006: Leading from the Future, Regent University School of Leadership Studies, Virginia Beach, Virginia, 21 September 2006.
- 205. "The Future of Pentecostal Theology: Asian and Asian American Interrogations," paper presented to the Asian Pentecostal Society, Malaysia Bible College, Kuala Lumpur, West Malaysia, 13-14 September 2006.
- 206. "Poured Out on All Flesh: The Spirit, World Pentecostalism, and the Performance of Renewal Theology," Workshop on Pneumatology from a Pentecostal Perspective, Heidelberg University, Heidelberg, Germany, 1 July 2006.
- 207. "The Spirit of Hospitality: Pentecostal Perspectives toward a Performative Theology of the Interreligious Encounter," plenary paper delivered to the Annual Meeting of the American Society of Missiology, Chicago, Illinois, 18 June 2006.
- 208. Panelist, "Regional Perspectives on the Theology of Religions," Association of Professors of Mission annual meeting, Chicago, Illinois, 16 June 2006.
- 209. "Science and the Spirit: Are We Asking the Right Questions?," presentation to the Metanexus Institute seventh annual conference, "Continuity + Change: Perspectives on Science and Religion," The University of Pennsylvania, Philadelphia, Pennsylvania, 3 June 2006.
- 210. "Asian and Asian American Evangelical Theology: Problematic and Pentecostal-Pneumatological Potential," lecture presented to the Asian Studies Program, Calvin College, Grand Rapids, Michigan, 29 March 2006.
- 211. "Radically Orthodox, Reformed, and Pentecostal: Rethinking the Intersection of Globalization and the Religions in Conversation with James K. A. Smith," paper presented to the Society for Pentecostal Studies, Philosophy Section, Fuller Theological Seminary, Pasadena California, 23-25 March 2006.
- 212. "Ecumenical Theology in the 21st Century: Pentecostal Perspectives and Contributions," presentation to panel, "Theological Reflection: New Opportunities and Challenges to the Ecumenical Movement," at the annual meeting of the Presbyterian Church USA General Assembly Committee on Ecumenical Relations, Louisville, Kentucky, 20 January 2006.
- 213. "The Future of Evangelical Theology: Asian and Asian American Interrogations," paper presented at Harvard Divinity School, Cambridge, Massachusetts, 19 December 2005.
- 214. "Disability, the Human Condition, and the Spirit of the Eschatological Long-Run: Toward a P(new)matological Theology of Disability," paper presented at the Religion and Disability Studies Group of the American Academy of Religion, Philadelphia, Pennsylvania, 19-22 November 2005.
- 215. "What Asian, Which American, Whose *Evangelion*? Whither Asian American Evangelical Theology?" paper presented to the Asian North American Religion, Cultures, and Society, and Evangelical Theology Groups of the American Academy of Religion, Philadelphia, Pennsylvania, 19-22 November 2005.
- 216. "What Empire, Which Multitude? Pentecostalism and Social Liberation in North America and Sub-Saharan Africa," paper presented with Samuel Zalanga to the Calvin College Seminars in Christian Scholarship Secularity and Globalization Conference, Grand Rapids, Michigan, 11-12 November 2005.
- 217. "The Politics and Hermeneutics of Disability in American Evangelical Christianity," paper presented with Jason

- Berger to the Edgren Scholars' summer 2005 Research Project, Bethel University, St. Paul, Minnesota, 28 October 2005.
- 218. "A Brief History of Theology and Doctrine," presentation at the Full Gospel Baptist Church Fellowship Bishop's Study Group, Harvard Divinity School, Cambridge, Massachusetts, 6 September 2005.
- 219. "Asian Christian Theologies: An Introduction and Preliminary Assessment," seminar on Christianity in Cross-Cultural Perspective, Bethel University, St. Paul, Minnesota, 4 May 2005.
- 220. "The Spirit and the Natural Sciences: Prospects and Challenges for the Future of Pentecostal Higher Education," Valley Forge Christian College Initiative on Religion and Science, Phoenixville, Pennsylvania, 18 April 2005.
- 221. "Tongues Speakers, Holy Rollers, TV Preachers, and Snake Handlers: What Else is There to Know about Pentecostalism?" Theology Department Colloquium, University of St. Thomas, St. Paul, Minnesota, 30 March 2005
- 222. "Justice Deprived, Justice Demanded: World Pentecostalism, the African Diaspora, and the Task of Christian Theology Today," paper presentation to Pentecostalism Symposium, "Into All the World: African American Pentecostalism in Global Contexts," Harvard Divinity School, Cambridge, Massachusetts, 17-18 March 2005.
- 223. Panelist on "The Divinity of Jesus" roundtable, sponsored by InterVarsity Fellowship, Macalester College, St. Paul, Minnesota, 4 March 2005.
- 224. "The Spirits, the Heavens Above, and the Earth Beneath: Pentecostal Contributions toward a Pneumatological Theology of Creation," paper presented to the Templeton Foundation Symposium on Pneumatology, 12-14 November 2004.
- 225. "Post-Fundamentalism? Conservative Protestantism, Politics and Power in a Postmodern World," The Brueggemann Center Symposium on "Fundamentalism: The Changing Face of Religion, Politics and Power in the 21st Century," Xavier University, Cincinnati, Ohio, 31 October 2004.
- 226. "A P(new)matological Paradigm for Christian Mission in a Religiously Plural World," Seminar in Missiology, Asbury Theological Seminary, Wilmore, Kentucky, 20 October 2004.
- 227. "Christian Mission and Religious Plurality: New Opportunities, New Challenges," Seminar on Christian Witness and Other Faiths, Asbury Theological Seminary, Wilmore, Kentucky, 19 October 2004.
- 228. "In Search of Common Ground: Catholicism and Pentecostal Christianity in Dialogue" Edward Brueggemann Chair annual fall semester public lecture, Edward Brueggeman Center for Dialogue, Xavier University, 14 October 2004.
- 229. "The Spirit Hovers over the World: Pneumatological Trajectories for a World Research Program," working paper presented to the Templeton Foundation Board of Advisors planning meeting, Nassau, Bahamas, 4 October 2004.
- 230. "The Demographics of Religion in the Upper Midwest Area," presided over panel at the Upper Midwest Region of the American Academy of Religion, Luther Seminary, St. Paul, Minnesota, 16-17 April 2004.
- 231. "Multiculturalism, Ethnic Diversity and Religious Pluralism: Theological Perspectives on Urban Realities," guest lecture in Urban Sociology, North Central University, Minneapolis, Minnesota, 13 April 2004.
- 232. "Whose Tongues, Which Interpretations? Pentecost(alism) and the Possibility of Global Theology," paper presented to the Society for Pentecostal Studies, Marquette University, Milwaukee, Wisconsin, 11-13 March 2004.
- 233. "Theology and Science in a Religiously Plural World: The Case of Buddhism and the Buddhist-Christian Encounter," Bethel Seminary Christian Thought Forum, St. Paul, Minnesota, 4 March 2004.
- 234. "Doing Theology in the Asian Context," lecture at Bethel Seminary, St. Paul, Minnesota, 4 March 2004.
- 235. "Pentecostalism and Religious Pluralism: Promises and Challenges," lecture presented at the Honor Society, North Central University, Minneapolis, Minnesota, 29 January 2004.
- 236. "The Holy Spirit and the World Religions," presentation to the Pastoral Ministries Seminar, North Central University, Minneapolis, Minnesota, 21 January 2004.
- 237. "Pneuma and Pratityasamutpada: Neuropsychology, the Christian-Buddhist Dialogue, and the Human Person," Religion and Science Group of the American Academy of Religion, Atlanta, Georgia, 22-25 November 2003.
- 238. "Philip and Samaria, Jenkins and the Next Christendom: Whose Tongues and Which Spirits Travel from Jerusalem to the Ends of the Earth?" in book symposium, "An Evangelical Theological Dialogue with Philip Jenkin's book, *The Next Christendom: The Coming of Global Christianity*," Evangelical Theological Society, Atlanta, Georgia, 19-21 November 2003.
- 239. "Identity Crisis? On Being Asian and Christian in a Religiously Plural World," Asian Christian Fellowship, Bethel College, St. Paul, Minnesota, 23 October 2003.
- 240. "The Hermeneutical Trilectic," presented to the John Courtney Murray group at the Graduate Theological

- Union, Berkeley, California, 25 July 2003.
- 241. "Discerning the Spirit(s) in the Christian-Buddhist Dialogue," keynote presentation to "Ysbryd The Spirit in a World of Many Faiths" Conference, University of Wales College, Newport, Wales, 14-17 July 2003.
- 242.Respondent to Book Symposium by Barry Harvey and Patricia Plovanich on Amos Yong, *Spirit-Word-Community: Theological Hermeneutics in Trinitarian Perspective*, Joint meeting of the National Association of Baptist Professors of Religion and College Theology Society, Marquette University, Milwaukee, Wisconsin, 29 May 1 June 2003.
- 243. "Pneuma and Sunyata: Pneumatological Insights into the Science-Buddhist-Christian Trialogue," Upper Midwest Regional Meeting of the American Academy of Religion, Luther Seminary, St. Paul, Minnesota, 25-26 April 2003.
- 244. Respondent to Jeff Gros, "The Church in Ecumenical Dialogue: Crucial Choices, Essential Contributions," Annual Meeting of the Society for Pentecostal Studies, Asbury Theological Seminary, Lexington, Kentucky, 21-22 March 2003.
- 245. "Hegel and the Contemporary Question of 'First Philosophy'," Wesleyan Philosophical Society, Lexington, Kentucky, 20 March 2003.
- 246. "Toward a Pneumatological Theology: Veli-Matti Kärkkäinen and the Pentecostal Contribution to Christian Theology at the Beginning of the Third Millennium," Seminar on Pentecostal-Charismatic Topics, Pastoral Ministries Department, North Central University, Minneapolis, Minnesota, 10 December 2002.
- 247. "Pragmati(ci)sm and Evangelical Theology in a (Post)Modern World," Postmodernism and Evangelical Theology Study Group of the Evangelical Theological Society, Toronto, Canada, 20-22 November, 2002.
- 248. "Toward a P(new)matological Paradigm in Christian Theology of Religions," Annual Meeting of the Evangelical Theological Society, Toronto, Canada, 20-22 November 2002.
- 249. "From Kurozumikyô to Aum Shinrikyo: Continuity and Discontinuity in New Religious Movements in Japan," Bethel College, St. Paul, Minnesota, 12 November 2002.
- 250. "Pneumatology, Mission and Evangelization in a Religiously Plural World," North American Academy of Ecumenists, Washington, DC, 27-29 September 2002.
- 251. "Perspectives on the Recent Buddhist-Christian Encounter in Thailand," Leadership for the New Millennium, program of the Baptist General Conference, Bethel Theological Seminary, St. Paul, Minnesota, 30 April 2002.
- 252. "The Hermeneutical Trialectic," Marquette University Seminar in Phenomenology and Hermeneutics, Departments of Philosophy and Theology, Milwaukee, Wisconsin, 12 April 2002.
- 253. "From the Theravadin Arhat to the Desert Fathers: Comparative Perspectives on Monasticism in Buddhism and Christianity," Upper Midwest Regional meeting of the American Academy of Religion, Luther Seminary, St. Paul, Minnesota, 5 April 2002.
- 254.Respondent to Book Symposium by Ralph Del Colle, Peter Althouse, and Dale T. Irvin on Amos Yong, Discerning the Spirit(s): A Pentecostal-Charismatic Contribution to Christian Theology of Religions, The Society for Pentecostal Studies Annual Meeting, Southeastern College, Lakeland, Florida, 14-16 March 2002.
- 255. "In Search of Foundations: The *Oeuvre* of Donald L. Gelpi, S.J., and Its Significance for Pentecostal Theology and Philosophy," The Society for Pentecostal Studies Annual Meeting, Southeastern College, Lakeland, Florida, 14-16 March 2002.
- 256. Program chair, "Recent History of American Evangelicals and Race," Evangelical Theology Group of the American Academy of Religion, Denver, Colorado, 17-19 November 2001.
- 257. "The Word and the Spirit, or the Spirit and the Word? Exploring the Boundaries of Evangelicalism in Relationship to Modern Pentecostalism," Annual Meeting of the Evangelical Theological Society, Colorado Springs, Colorado, 14-16 November 2001.
- 258. "9-11 and After: The Qur'an and a Hermeneutic of Shalom," Bethel College Faculty Forum, 1 November 2001.
- 259. "Apostolicity as a Mark of the Church," Seminar on Pentecostal-Charismatic Topics, Pastoral Ministries Department, North Central University, Minneapolis, Minnesota, 25 September 2001.
- 260."'Cast Out the Evil One!': The Demonic as a Window into Pentecostal/Charismatic Christianity and the Religious Consciousness of Asia," Plenary session paper, Conference on the Significance of Pentecostal and Charismatic Movements for Asian Christianity, University of Birmingham, Birmingham, England, 17-20 September 2001.
- 261. "Pneumatology and Pentecostal/charismatic theology," Lecture at Bethel Theological Seminary, St. Paul, Minnesota, 27 July 2001.
- 262. "Thai Buddhism, Asian Religions, and Christian Faith," Leadership for the New Millennium, program of the Baptist General Conference, Bethel Theological Seminary, St. Paul, Minnesota, 15 May 2001.
- 263. "Loving the Lord Your God with All Your Mind," Chapel Service, Bible College of Malaysia, Kuala Lumpur,

- Malaysia, 3 May 2001.
- 264. "One, Holy, Apostolic, Catholic? A Pentecostal Re-Reading of the Traditional Marks of the Church," World Evangelical Fellowship Theological Consultation, Kuala Lumpur, West Malaysia, 1-4 May 2001.
- 265. "From Biblical Theology to Systematic Theology: Monologue, Dialogue or Trialogue?" Upper Midwest Regional meeting of the American Academy of Religion, Luther Seminary, St. Paul, Minnesota, 20-21 April 2001.
- 266. Panel Moderator, "Prospects and Challenges for a Pentecostal Philosophy and Philosophy Education in Pentecostal Institutions," Annual Meeting of the Society for Pentecostal Studies, Oral Roberts University, Tulsa, Oklahoma, 8-10 March 2001.
- 267.Respondent to Terry Cross, "Can There Be a Pentecostal Systematic Theology? An Essay on Theological Method in a Postmodern World," Annual Meeting of the Society for Pentecostal Studies, Oral Roberts University, Tulsa, Oklahoma, 8-10 March 2001.
- 268. "Divine Knowledge and Future Contingents: Weighing the Presuppositional Issues in the Contemporary Debate," Annual Meeting of the Evangelical Theological Society, Nashville, Tennessee, 15-18 November 2000.
- 269. "Possibility and Actuality: The Doctrine of Creation and Its Implications for Divine Omniscience," Annual Meeting of the Evangelical Philosophical Society, Nashville, Tennessee, 15-18 November 2000.
- 270. Hosted live satellite downlink telecast at Bethel College, St. Paul, Minnesota, of "Who is the True Jesus? A Comparative Analysis of the Jesus of the Qur'an and the Jesus of the Bible," presented by Faith and Science Lecture Forum, Georgia Institute of Technology, Atlanta, Georgia, 19 October, 2000.
- 271. "Discerning the Spirit(s) in the World of Religions: Toward a Pneumatological Theology of Religions," Fall Theology Conference on Exploring the Contours of an Evangelical Theology of Religions, Regent College, Vancouver, British Columbia, 13-14 October 2000.
- 272. "A Brief Introduction to the History and Theology of Eastern Orthodoxy," Bethel Faculty Annual Retreat, Ukrainian Orthodox Church, Arden Hills, Minnesota, 30 August 2000.
- 273. "Life in the Spirit': Pentecostal-Charismatic Life and the Dialectic of the Pneumatological Imagination," Annual Meeting of the Society for Pentecostal Studies, Northwest College, Kirkland, Washington, 16-18 March 2000
- 274.Respondent to Jamie Smith, "Private Religion, Public Justice?: A Critical-Pentecostal Critique of Charismatic Religious Experience," Annual Meeting of the Society for Pentecostal Studies, Northwest College, Kirkland, Washington, 16-18 March 2000.
- 275. "Christian Worldview and Charles Colson's latest *How Now Shall We Live?*: A Roundtable Discussion," The MacLaurin Institute, University of Minnesota, Minneapolis-St. Paul, Minnesota, 8 December 1999.
- 276. "Elements of a Christian Worldview: A Roundtable Discussion," The MacLaurin Institute, University of Minnesota, Minneapolis-St. Paul, Minnesota, 8 October 1999.
- 277. "On Divine Presence and Divine Agency: Toward a Foundational Pneumatology," Annual Meeting of the Society for Pentecostal Studies, Evangel University, Springfield, Missouri, 13-15 March 1999.
- 278. "Global Pentecostalism and Religious Pluralism, or, Can the Holy Spirit Ever Be Present in Religious Movements Outside Christianity?" Seminar on Pentecostalism, Harvard Divinity School, Cambridge, Massachusetts, 1 December 1998.
- 279. "Personal Selfhood(?) and Human Experience in Whitehead's Philosophy of Organism," Twentieth World Congress of Philosophy, Boston, Massachusetts, 10-16 August 1998.
- 280. "Pentecostalism and Postmodernity: Implications for Systematic Theology," Bethany College, Scotts Valley, California, 5 May 1998.
- 281. "Discerning the Spirit(s): Toward a Comparative Symbology of Healing in Pentecostalism and Umbanda," New England/Maritime Regional Meeting of the American Academy of Religion, Andover Newton Theological Seminary, Newton Centre, Massachusetts, 17 April 1998.
- 282. "Not Knowing Where the Spirit Blows...': On Envisioning a Pentecostal-Charismatic Theology of Religions," Joint Meeting of the Society for Pentecostal Studies and the Wesleyan Theological Society, Church of God Theological Seminary, Cleveland, Tennessee, 12-14 March 1998.

SCHOLARSHIP in RESPONSE to MY WORK

- 1. Joshua Reichard, "Mutually-Transformative Missions: A Postcolonial, Process-Relational, Pentecostal Missiology," *Missiology* (forthcoming).
- 2. Simo Frestadius, "In Search of a 'Pentecostal' Epistemology: Comparing the Contributions of Amos Yong and

- James K. A. Smith," Journal of Pentecostal Theology (forthcoming).
- 3. Steven Félix-Jäger, "Inspiration and Discernment in Pentecostal Aesthetics," *Journal of Pentecostal Theology* 23:1 (2014): 83-104.
- 4. Giovanni Maltese, Geisterfahrer zwischen Transzendenz und Immanenz: Die Erfahrungsbegriffe in den pfingstlich-charismatischen Theologien von Terry L. Cross und Amos Yong im Vergleich. Kirche Konfession Religion 61 (Göttingen: V&R Unipress, 2013).
- 5. Teresa J. Reiger, "Faithfully Performing Theology of Religions: A Proposal Utilizing the Trajectories in Kevin Vanhoozer's Canonical-Linguistic Theology and Amos Yong's Pneumatological Performative Theology of Religions" (PhD thesis, New Orleans Baptist Theological Seminary, 2013).
- 6. Wolfgang Vondey and Martin W. Mittelstadt, eds., *The Theology of Amos Yong and the New Face of Pentecostal Scholarship: Passion for the Spirit*, Global Pentecostal and Charismatic Studies 14 (Leiden and Boston: Brill. 2013). ISBN 9789004251748.
- 7. Tanue Favour Siri, "A Comparative Study of the Views of Amos Yong and Sergius Bulgakov Concerning the Work of the Holy Spirit in Creation, Individuals, Church, and the World" (ThM thesis, Continental Theological Seminary, Brussels, Belgium, 2013).
- 8. Nigel Willis, *The Pentecostal Movement: Its Challenges and Potential* (New York and Frankfurt am Main: Peter Lang, 2013), ch. 5 "Rising to the Challenges of the Times: The Theology of Amos Yong"; originally, "The Work of the Spirit: The Contribution by American Contemporary Scholars of Pentecostalism to an Understanding of the Worldwide Pentecostal Movement The Reasons for Its Growth, Its Intellectual Challenges and Its Potential in Dialogue about Faith in a Globalizing World" (PhD dissertation, Ruprecht-Karls Universität Heidelberg, 2012) [http://archiv.ub.uni-heidelberg.de/volltextserver/frontdoor.php?source_opus=13510].
- 9. L. William Oliverio Jr., *Theological Hermeneutics in the Classical Pentecostal Tradition: A Typological Account*, Global Pentecostal and Charismatic Studies 12 (Leiden and Boston: 2012), ch. 5.6, "Amos Yong's Trinitarian-Pneumatological Approach."
- 10. Christopher A. Stephenson *Types of Pentecostal Theology: Method, System, Spirit*, AAR Academy Series (New York and Oxford: Oxford University Press, 2012), ch. 4, "Systematic Theology as Philosophical and Fundamental Theology in Pneumatological Perspective: Amos Yong"; originally Christopher A. Stephenson, "Pentecostal Theology according to the Theologians: An Introduction to the Theological Methods of Pentecostal Systematic Theologians" (PhD dissertation, Marquette University, 2009), ch. 4, "Systematic theology as Philosophical and Fundamental Theology in Pneumatological Perspective: Amos Yong."
- 11. Peter D. Neumann, "Whither Pentecostal Experience: Mediated Experience of God in Pentecostal Theology," *Canadian Journal of Pentecostal-Charismatic Christianity* 3 (2012): 1-40.
- 12. Peter D. Neumann, *Pentecostal Experience: An Ecumenical Encounter* (Eugene, Ore.: Pickwick Publications, 2012), ch. 5, "Amos Yong: Experiencing the Spirit through Reason."
- 13. Andy Lord, *Network Church: A Pentecostal Ecclesiology Shaped by Mission* (Leiden and Boston: Brill, 2012), ch. 2, "Mission and Methodology."
- 14. Veli-Matti Kärkkäinen, "A Fellow Pentecostal Theologian's Musings on Amos Yong's 'The Holy Spirit, the Middle Way, and the Religions'"; Robert S. Covolo, "What Evangelicals Can Learn from Amos Yong's 'The Holy Spirit, the Middle Way, and the Religions'"; and Ken Gnanakan, "A Response Commending Yong's Personal Touch," in *Evangelical Interfaith Dialogue* (spring 2012): 16-21.
- 15. Rozalia Horvath, "L'Esprit d'Assise et l'esprit du Pentecôtisme. L'approche pneumatologique des religions dans la théologie d'Amos Yong" [The Spirit of Assisi and the Spirit of Pentecostalism: A Pneumatological Approach to Religious Pluralism in the Writings of Amos Yong], (MA thesis, Faculté de Théologie Catholique Université de Strasbourg, 2011).
- 16. Robert Covolo, "Advancing a Neo-Calvinist Pneumatology of Religions: The Role of Recent Yongian Contributions," in John Bowlin, ed., *The Kuyper Center Review*, Vol. 2, *Revelation and Common Grace* (Grand Rapids: William B. Eerdmans Publishing Company, 2011), 315-33.
- 17. Bryan P. Stone, ed., *A Reader in Ecclesiology* (Burlington, Vt.: Ashgate, 2011), ch. 36, "Amos Yong (1965-)," 259-61 [reprint of a short section of *Spirit Poured Out on All Flesh*].
- 18. John (Jack) R. Levison, "A Response to Amos Yong's *Who Is the Holy Spirit? A Walk with the Apostles*," Evangelical Theology Group of the American Academy of Religion, San Francisco, 19-22 November 2011.
- 19. Keith E. Johnson, *Rethinking the Trinity and Religious Pluralism: An Augustinian Assessment* (Downers Grove: IVP Academic, 2011), ch. 4, "Divine Relations in the Theology of Religions."
- 20. Dennis Hirota, "Reply to Amos Yong's 'Ignorance, Knowledge, and Omniscience'," *Buddhist-Christian Studies* 31 (2011): 211-12.

- 21. Ryan T. Mullins, "Some Difficulties for Amos Yong's Disability Theology of the Resurrection," *Ars Disputandi: The Online Journal for Philosophy of Religion* 11 (2011) [http://www.arsdisputandi.org/publish/articles/000376/article.pdf].
- 22. Graham Smith, "The Church Militant: A Study of 'Spiritual Warfare' in the Anglican Charismatic Renewal" (PhD diss., University of Birmingham, United Kingdom, 2011), ch. 6, "Amos Yong: A Triadic Metaphysics of the Demonic" [http://etheses.bham.ac.uk/2999/1/Smith 11 PhD.pdf].
- 23. Andrew Carver, "Hans Küng and Amos Yong: A Comparison of Their Prolegomena and Theology of Religion" (MA thesis, Regents Theological College, United Kingdom, 2010).
- 24. Todd Miles, *A God of Many Understandings? The Gospel and Theology of Religions* (Nashville: B & H Academic, 2010), ch. 6, "Inclusivism II: Evangelical Expressions."
- 25. Tony Richie, "The Spirit of Truth as Guide into All Truth: A Response to R. A. James Merrick, 'The Spirit of Truth as Agent in False Religions? A Critique of Amos Yong's Pneumatological Theology of Religions with Reference to Current Trends'," *Cyberjournal for Pentecostal-Charismatic Research* 19 (2010) [http://pctii.org/cyberj/cyber19.html].
- 26. Paul Yiend, "From Experience to Theology: A Comparative Study of the Pneumatology of Amos Yong and Donald Gelpi S.J." (Master of Advanced Studies in Theology thesis, Katholieke Universiteit Leuven, 2010).
- 27. L. William Oliverio, Jr., "An Interpretive Review Essay on Amos Yong's *Spirit-Word-Community: Theological Hermeneutics in Trinitarian Perspective*," *Journal of Pentecostal Theology* 18:2 (October 2009): 301-11.
- 28. Thomas Finger, "The Possibilities of Lucan Hermeneutic: Some Mennonite Reflections on Amos Yong's Theology," paper presented at the Society for Pentecostal Studies, Duke University (March 2008).
- 29. James R. A. Merrick, "The Spirit of Truth as Agent in False Religions? A Critique of Amos Yong's Pneumatological Theology of Religions with Reference to Current Trends," *Trinity Journal* ns 29:1 (2008): 107-25.
- 30. James K. A. Smith, "The Spirit, Religions, and the World as Sacrament: A Response to Amos Yong's Pneumatological Assist," *Journal of Pentecostal Theology* 15:2 (2007): 251-61.
- 31. Keith E. Johnson, "Does the Doctrine of the Trinity Hold the Key to a Christian Theology of Religions? An Evaluation of Three Recent Proposals," *Southern Baptist Journal of Theology* 10:1 (2006): 24-47.
- 32. Wolfgang Vondey, "Pentecostalism and the Possibility of Global Theology: Implications of the Theology of Amos Yong," *PNEUMA: The Journal of the Society for Pentecostal Studies* 28:2 (2006): 289-312.
- 33. Roger E. Olson, "A Wind that Swirls Everywhere: Pentecostal Scholar Amos Yong Thinks He Sees the Holy Spirit Working in Other Religions, Too," *Christianity Today* 50:3 (March 2006): 52-54.
- 34. John P. Spaulding, "Qur'anic Interpretation in Trinitarian Perspective: Testing Amos Yong's Hermeneutics and Theology of Religions" (MTh thesis, Luther Seminary, St. Paul, 2005).
- 35. Miranda Klaver, "In Search of a Pentecostal-Charismatic Theology of Religions: A Critical Investigation of the Work of Clark H. Pinnock and Amos Yong" (MA thesis, Vrije Universiteit Amsterdam, 2004).
- 36. Donald L. Gelpi, "A Response to Amos Yong," Journal of Pentecostal Theology 11:1 (2002): 27-40.
- 37. Frank D. Macchia, "Discerning the Truth of Tongues Speech: A Response to Amos Yong," *Journal of Pentecostal Theology* 12 (1998): 67-71.

STUDENT ADVISING

PhD Dissertations Advised or Examined

- 1. Chan Thui, Fuller Theological Seminary (advisor).
- 2. Anna Droll, Fuller Theological Seminary (advisor).
- 3. Michael Beardslee, Fuller Theological Seminary (advisor).
- 4. Robbie Sears, Fuller Theological Seminary (2nd reader).
- 5. Hanjun Kwon, Fuller Theological Seminary (2nd reader).
- 6. Tanya Riches, Fuller Theological Seminary (2nd reader).
- 7. Candace Laughinghouse, "Toward a Pneumatology of Animals," Regent University School of Divinity (advisor).
- 8. Mary Fast, "A Theodicy of the Cross: Where is God in the Suffering of Disability?" Regent University School of Divinity (advisor).
- 9. Anh Vu "Vince" Le Hoang, "Toward a Vietnamese Pentecostal Political Theology," Regent University School of Divinity (advisor).

- 10. Sally Shelton, "Overshadowed by the Spirit: Mary, Mother of Our Lord, Prototype of Spirit-Baptized Humanity," Regent University School of Divinity (advisor).
- 11. David Bradnick, "Loosing and Binding the Spirits: Towards an Emergentist Theology of the Demonic," Regent University School of Divinity (advisor).
- 12. Moises Lopez, "Old Testament Theology and Disability: Disability Issues in Creation, Daily Life, and Eschatology," Fuller Theological Seminary, 2015 (2nd reader).
- 13. Stephen Mills, "Renewal of the mind: The Cognitive Sciences and a Pneumatological Anthropology of Transformation," Regent University School of Divinity, 2014 (advisor).
- 14. Timothy Teck Ngern Lim, "A Constructive Ecclesial Recognition: An Interdisciplinary Meta-Theoretical Proposal," Regent University School of Divinity, 2014 (advisor).
- 15. Horace "Skip" Horton-Parker, "The Light That Charity Knows: A Metaphysics of the Theological Sublime," Regent University School of Divinity, 2014 (second reader).
- 16. Gregory John Liston, "The Anointed Church: Towards a Third Article Ecclesiology," Carey Graduate School and Auckland University of Technology, Auckland, New Zealand, 2014 (external examiner).
- 17. Bethany McKinney, "Disability, Healing, and Jesus: Perspectives and Practices from the Gospels," Fuller Theological Seminary, 2014 (third reader).
- 18. David Trementozzi, "Renewing the Christian Doctrine of Salvation: Toward a Dynamic, Holistic, and Transformational Soteriology," Regent University School of Divinity, 2013 (advisor).
- 19. Aaron Yom, "Rethinking Scientific Theology from a Pneumatological Perspective: Towards Constructing a Triadic Methodological Model for Theological Science in Dialogue with Thomas F. Torrance," Regent University School of Divinity, 2013 (2nd reader).
- 20. James Henderson, "Renewal and Election: The Work of the Holy Spirit in Divine Election," Regent University School of Divinity, 2012 (2nd reader).
- 21. Brian Robson, "The Temple, the Spirit and the People of the Presence of God: Examining Critical Options for a Pentecostal Ecclesiology," Toronto School of Theology, 2012 (external examiner).
- 22. Lucy Peppiatt, "Spirit Christology and Mission," University of Otago, New Zealand, 2011 (external examiner).
- 23. Martin Rice, "Ethical Encounter Theology: An Inter-Disciplinary Consonance," Griffith University, Queensland, Australia, 2010 (external examiner).
- 24. Jacob Dodson, "Gifts of Grace and the Triune God: Toward a Trinitarian and Ecumenical Theology of the Charisms," Regent University School of Divinity, 2010 (advisor).
- 25. Nathaniel C. Holmes, Jr., "Interreligious/Interfaith Dialogue as Christian Practice: A Practical Theology of Religious Pluralism," St. Thomas University, Miami Gardens, Florida, 2010 (2nd reader).
- 26. Tim Basselin, "The Face of Mary: Flannery O'Connor, Disability, and Theology," Fuller Theological Seminary, 2010 (3rd reader).
- 27. Andrew Shepherd, "The Gift of the Other: Levinas, Derrida, and a Theology of Hospitality," University of Otago, New Zealand, 2010 (external examiner).
- 28. Christopher "Crip" Stephenson, "Pentecostal Theology according to the Theologians: An Introduction to the Theological Methods of Pentecostal Systematic Theologians," Marquette University, 2009 (external examiner).

DMin, MDiv & MA Theses Advised or Examined

- 1. Marvin J. Miller, DMin. Thesis, Assemblies of God Theological Seminary, 2016.
- 2. Darrell Lanier Williams, "An Afro-Pentecostal Approach to Theology of Religions," MA thesis, Regent University School of Divinity, 2012.
- 3. Peggy Haddad, "A Renewal Theology of Hope for Aging," MA thesis, Regent University School of Divinity, 2011.
- 4. Amy E. Porterfield, "Nurturing a Fragile Faith: An Intersection of Religious Communities and the Mentally Handicapped," MDiv. Thesis, The Protestant Episcopal Theological Seminary in Virginia, 2010 (external reader).
- 5. Matt Will Brake, "Soren Kierkegaard and Pentecostalism: A Dialogue," MA thesis, Regent University School of Divinity, 2009.
- 6. Micah Poe, "Rupture and Discontinuity: The Role of the Holy Spirit in African Pentecostal Charismatic Churches," MA thesis, Regent University School of Divinity, 2008.

Independent Studies Advised

1. "Acts 2: Reception, Commentarial, and Interpretive History," Anh Vince Leh, PhD student, PhD student,

- Regent University School of Divinity, summer, 2013.
- 2. "Renewal and Science," Candace Laughinghouse, PhD student, Regent University School of Divinity, summer, 2011.
- 3. "Disability and Theology," Tim Basselin, PhD student, Fuller Theological Seminary, summer 2008.
- 4. "Reformed Theology and Renewal," Jeffrey Anderson, PhD student, Regent University School of Divinity, fall, 2007

School of Divinity DEAN-RELATED PRESENTATIONS

"Encountering God, Changing the World: Personal, Ecclesial & Social Renewal," Project Bridges, Alexandria, Virginia, 26 April 2014.

"Renewal and the Future of Theological Education," Church Health Check Up, Regent University, 23May 2013.

"Relational Apologetics for the 21st Century," Coleman Place Presbyterian Church, Norfolk, Virginia, 20 May 2013.

"Post-Denominationalism: Whence & Whither?" President's Circle, Regent University, 9 May 2013.

With Alma Yong, remarks on Latino/as and (theological) education, Center for Latino Leadership, Regent University, 15 April 2013.

"Regent University School of Divinity: Past, Present, Future," Director's Meeting, Regent University, 19 March 2013.

OTHER PROFESSIONAL ACCOMPLISHMENTS

Professional & Administrative Work

Fuller Seminary Committees:

• 2014-2015: Library; History & Theology Curricular Group; CATS Theology Review; Academic Integrity Editorial advisory board member, Strategic Initiatives in Evangelical Theology series, IVP Academic, 2014-.

Co-director with Nestor Medina, "Latina/o Pentecostalism across the Americas" mini-conference, Regent University, 28 February-1 March 2014.

Co-director with Dale Coulter, "The Holy Spirit, the Affections, and the Christian Life," mini-conference, Regent University, 1-2 March 2013.

Co-chair, Empowered-21 Global Scholars Forum, 2012-2015.

Editorial board, New Life Theological Journal (Kerala, India), 2012-.

Board of Scholars & Practitioners, Journal for Inter-Religious Dialogue [http://irdialogue.org/], 2011-2014.

Advisory Board Member, Evangelicals4Justice, 2011-.

Co-director with Katy Attanasi, "Pentecostalism and Prosperity: The Socio-Economics of Global Renewal" symposium, Regent University, 21-22 February 2011.

Co-editor with Sarah J. Melcher, "Religion and Disability" series, Baylor University Press, 2011-

Advisory Board, BioLogos Foundation, 2010-

Member, Faculty Development Advisory Committee, Association of Theological Schools, 2010-2012.

Co-director with Clifton Clarke, "World Religions and the Great Commission: Toward a Renewal Approach to Missions" symposium, Regent University School of Divinity, 27-28 February 2010.

Co-editor, with Dale Coulter, PNEUMA: The Journal of the Society for Pentecostal Studies, 2010-2014.

Chair, Frederick J. Streng Award Committee, Society for Buddhist-Christian Studies, 2010-2012.

Advisory Board member, The Centre for Public Theology, Huron University College at the University of Western Ontario, 2009 -

Editorial Advisory Board, Zygon: The Journal of Religion and Science, 2009 -

Editorial Advisory Board member, The Canadian Journal of Pentecostal-Charismatic Christianity, 2009 -

Interim co-editor, Buddhist Christian Studies, vol. 29 (2009).

Past President, Society for Pentecostal Studies, 2009.

Member of Core Research Group, "The Flame of Love: Scientific Research on the Experience and Expression of Godly Love in the Pentecostal Tradition," a project funded by the Templeton Foundation through the Institute for Unlimited Love, 2008-2010.

Co-director with Kevin Spawn, Archie Wright, and Graham Twelftree, "Toward a Renewal Biblical Hermeneutics" colloquium, Regent University School of Divinity, 17-18 October 2008.

Co-director with Barbara Brown Zikmund and John Barton, "The Missiology of Jamestown 1607 and Its Implications for 2007 and Beyond" conference, Regent University School of Divinity, 28-29 May 2008.

Editorial board, Sacred Tribes Journal [http://www.sacredtribes.com/], 2007-

Co-chair, Pentecostal-Charismatic Movements Consultation, American Academy of Religion, 2007-2011.

Co-director with Estrelda Alexander, "Afropentecostalisms: Black Pentecostal Traditions in North America" symposium, Regent University School of Divinity, 2007-2008.

Director, Forum for Renewal and Science, Regent University School of Divinity, Virginia Beach, Virginia, June 2007.

Editorial board, The Asbury Journal, 2006-

Board member, Society for Buddhist-Christian Studies, 2006-2012.

Co-director with James K. A. Smith, "Pentecostalism and Science" research initiative, funded by the John Templeton Foundation, 2006-2009.

Co-director with Estrelda Alexander, "Women in Pentecostal-Charismatic Leadership" symposium, Regent University School of Divinity, 2006-2007.

Book review editor, Journal of Religion, Disability, and Health, 2005-2011.

Program Chair, Upper Midwest Region of the American Academy of Religion, 2003-2005.

General Education Revision Task Force, Bethel College, 2000-2002.

Program chair for Theology Section, Society for Pentecostal Studies, 2000-2002.

Steering Committee, Evangelical Theology Group for the American Academy of Religion, 2001-2005.

Co-director, Religious Studies Program, Bethel College, 2000-2005.

Community Reconciliation Council on Multiculturalism, Bethel College, Spring 2000.

Contributing editor, Pneuma Review: The Journal of Ministry Resources and Theology for Pentecostal and Charismatic Ministries and Leaders, 1999-2002.

Advisory Board for the South Asia Initiative of the MacLaurin Institute, University of Minnesota, 1999-2000.

Book notes editor, Evangelical Theology section, Religious Studies Review, 2000-2013

Book review editor, Pneuma: The Journal of the Society for Pentecostal Studies, 2000-2011.

Endorsements & Commendations of Books of Others

- 1. Susanna Snyder, Joshua Ralston, and Agnes Brazal, eds., *Moving Body: The Church in Migration* (Palgrave Macmillan, 2015).
- 2. Jared E. Alcántara, Crossover Preaching: Intercultural-Improvisational Homiletics in Conversation with Gardner C. Taylor (IVP Academic, 2015).
- 3. Gregg Ten Elshof, *Confucius for Christians: What an Ancient Chinese Worldview Can Teach Us about Life in Christ* (William B. Eerdmans Publishing Company, 2015).
- 4. Christian Scharen, Fieldwork in Theology: Exploring the Social Context of God's Work in the World (Baker Academic, 2015).
- 5. J. Kwabena Asamoah-Gyadu, Sighs and Signs of the Spirit: Ghanaian Perspectives on Pentecostalism and Renewal in Africa, Regnum Studies in Mission (Regnum International, 2015).
- 6. Richard Twiss, *Rescuing the Gospel from the Cowboys: A Native American Expression of the Jesus Way*, edited by Ray Martell and Sue Martell (InterVarsity Press, 2015).
- 7. Patrick S. Franklin, *Being Human, Being Church: The Significance of Theological Anthropology for Ecclesiology* (Paternoster Press/Wipf & Stock, 2015).
- 8. Harold A. Netland, *Christianity and Religious Diversity: Clarifying Christian Commitments in a Globalizing Age* (Baker Academic, 2015).
- 9. Robert V. Rakestraw, *GraceQuest: One Teacher's Relentless Pursuit of Salvation, Spirituality, and the Strength to Suffer Well* (Cascade Books, 2015).
- 10. John C. Haughey, A Biography of the Spirit (Orbis Books, 2015).
- 11. Andy Lord, *Transforming Renewal: Charismatic Renewal Meets Thomas Merton* (Pickwick Publications, 2015).
- 12. Verna Linzey, *The Gifts of the Holy Spirit* (Charisma Media, 2014).
- 13. Christian T. Collins Winn and John L. Drury, eds., *Karl Barth and the Future of Evangelical Theology* (Cascade Books, 2014).
- 14. Christopher Gehrz, ed., *The Pietist Vision of Christian Higher Education: Forming Whole and Holy Persons* (IVP Academic, 2015).
- 15. R. Douglas Geivett and Holly Pivec, *A New Apostolic Reformation? A Biblical Response to a Worldwide Movement* (Weaver Books, 2014).

- 16. Nimi Wariboko, Economics in Spirit and in Truth: A Moral Philosophy of Finance (Palgrave Macmillan, 2014).
- 17. Ryan Patrick McLaughlin, *Preservation and Protest: Theological Foundations for an Eco-Eschatological Ethics* (Fortress Press, 2014).
- 18. Richard J. Mouw, *Called to the Life of the Mind: Some Advice for Evangelical Scholars* (William B. Eerdmans Publishing Company, 2014).
- 19. Wayne Morris, Salvation as Praxis: A Practical Theology of Salvation for a Multi-Faith World (SCM Press, 2014).
- 20. Robert Johnston, God's Wider Presence: Reconsidering General Revelation (Baker Academic, 2014).
- 21. Joseph L. Thomas, *Perfect Harmony: Interracial Churches in Early Holiness-Pentecostalism*, 1880-1909 (Emeth Press, 2014).
- 22. Gastón Espinosa, William J. Seymour and the Origins of Global Pentecostalism: A Biography and Documentary History (Duke University Press, 2014).
- 23. Michael Lodahl and April Cordero Maskiewicz, *Renewal in Love: Living Holy Lives in God's Good Creation* (Beacon Hill Press, 2014).
- 24. Talmadge L. French, Early Interracial Oneness Pentecostalism: G. T. Haywood and the Pentecostal Assemblies of the World (1901-31) (Pickwick Publications, 2014).
- 25. Aaron D. Cobb, Loving Samuel: Suffering, Dependence, and the Calling of Love (Cascade Books, 2014).
- 26. Joseph William Cunningham, *Perceptible Inspiration: A Model for John Wesley's Pneumatology* (Ashgate, 2014).
- 27. Phillip H. Wiebe, Visions and Appearances of Jesus (ACU Press & Leafwood Publishers, 2014).
- 28. Steve Wilkens and Don Thorsen, eds., *Twelve Great Books that Changed the University: And Why Christians Should Care* (Cascade Books, 2014).
- 29. Susan Windley-Daoust, *The Theology of the Body, Extended: The Spiritual Signs of Childbirth, Impairment, and Dying* (Lectio Publishing, 2014).
- 30. Rick Love, *Peace Catalysts: Resolving Conflict in Our Families, Organizations and Communities* (InterVarsity Press, 2014).
- 31. Simon Chan, Grassroots Asian Theology: Thinking the Faith from the Ground Up (IVP Academic, 2014).
- 32. Andrew Shepherd, *The Gift of the Other: Levinas, Derrida, and a Theology of Hospitality* (Pickwick Publications, 2014).
- 33. Alain Epp Weaver, Mapping Exile and Return: Palestinian Dispossession and a Political Theology for a Shared Future (Fortress Press, 2014).
- 34. Esther Acolatse, For Freedom or Bondage? A Critique of African Pastoral Practices (Eerdmans, 2014).
- 35. Todd C. Ream and Perry L. Glanzer, *The Idea of a Christian College: A Reexamination for Today's University* (Cascade Books, 2013).
- 36. Jack Levison, Inspired: The Holy Spirit and the Mind of Faith (Eerdmans, 2013).
- 37. Christian T. Collins Winn and Charles E. Moore, eds., *The Gospel of God's Reign: Living for the Kingdom of God*, by Christoph Friedrich Blumhardt (Cascade Books, 2013).
- 38. Don Thorsen, Calvin vs. Wesley: Bringing Belief in Line with Practice (Abingdon Press, 2013).
- 39. Kimberly Ervin Alexander and James P. Bowers, *What Women Want: Pentecostal Women Speak for Themselves* (Seymour Press, 2013).
- 40. Robert D. Cornwall, *Unfettered Spirit: Spiritual Gifts for the New Great Awakening* (Energion Publications, 2013).
- 41. William P. Atkinson, Trinity after Pentecost (Pickwick Publications, 2013).
- 42. Robert P. Menzies, Pentecost: This Story Is Our Story (Gospel Publishing House, 2013).
- 43. Joseph Castleberry, *The Kingdom Net: Networking for Personal, Professional, and Spiritual Success* (Influence Resources, 2013).
- 44. Grace Ji-Sun Kim, Colonialism, Han, and the Transformative Spirit (Palgrave Pivot, 2013).
- 45. Anthony Thiselton, The Holy Spirit: In Biblical Teaching, through the Centuries, and Today (Eerdmans, 2013).
- 46. Jason Brothers, Remember the Mat Carriers: Practical Solutions for Parents and Family Members of Disabled Children (self-published, 2013).
- 47. Denise A. Austin, *Our College: A History of the National College of Australian Christian Churches* (Alphacrucis College Press, 2013).
- 48. Nathan Crawford, *Theology as Improvisation: A Study in the Musical Nature of Theological Thinking* (Brill, 2013).
- 49. Wessly Lukose, *Contextual Missiology of the Spirit: Pentecostalism in Rajasthan, India* (Regnum Books, 2013).

- 50. Charles Self, Flourishing Churches and Communities: Integrating Faith, Work and Economics for Spirit-Empowered Discipleship (Christian's Library Press, 2013).
- 51. Akintunde E. Akinade, ed., *Fractured Spectrum: Perspectives on Christian-Muslim Relations in Nigeria* (Peter Lang, 2012).
- 52. Gerald Rau, Mapping the Origins Debate: Six Models of the Beginning of Everything (IVP Academic, 2012).
- 53. Wolfgang Vondey, Pentecostalism: A Guide for the Perplexed (T & T Clark, 2012).
- 54. James K. Beilby and Paul Rhodes Eddy, *Understanding Spiritual Warfare: Four Views* (Baker Academic, 2012).
- 55. E. Janet Warren, Cleansing the Cosmos: A Biblical Model for Conceptualizing and Counteracting Evil (Pickwick Publications, 2012).
- 56. Paul Alexander, ed., Pentecostals and Nonviolence: Reclaiming a Heritage (Pickwick Publications, 2012).
- 57. E. Randolph Richards and Brandon O'Brien, Misreading Scripture with Western Eyes (IVP, 2012).
- 58. Henry H. Knight III, Is There a Future for God's Love: An Evangelical Theology (Abingdon Press, 2012).
- 59. Michel René Barnes, ed., A Man of the Church: Honoring the Theology, Life, and Witness of Ralph del Colle (Pickwick Publications, 2012).
- 60. Peter D. Neumann, Pentecostal Experience: An Ecumenical Encounter (Pickwick Publications, 2012).
- 61. Tim Stafford, Miracles: A Journalist Looks at Modern-Day Experiences of God's Power (Bethany House, 2012).
- 62. Benjamin T. Conner, *Amplifying Our Witness: Giving Voice to Adolescents with Developmental Disabilities* (Eerdmans, 2012).
- 63. Paul Louis Metzger, Connecting Christ: How to Discuss Jesus in a World of Diverse Paths (Thomas Nelson Publishers, 2012).
- 64. Diarmuid O'Murchu, *In the Beginning Was the Spirit: Science, Religion, and Indigenous Spirituality* (Orbis Books, 2012).
- 65. Daniel Castelo, *Holiness as a Liberal Art: Sanctification as the Mission of Christian Higher Education* (Pickwick Publications, 2012).
- 66. J. R. Woodward, Creating a Missional Culture: Equipping the Church for the Sake of the World (InterVarsity Press, 2012).
- 67. Eric Nelson Newberg, *The Pentecostal Mission in Palestine: The Legacy of Pentecostal Zionism* (Pickwick Publications, 2012).
- 68. Russell Yee, Worship on the Way: Exploring Asian North American Christian Experience (Judson Press, 2012).
- 69. Andy Lord, Network Church: A Pentecostal Ecclesiology Shaped by Mission (Brill, 2012).
- 70. M. Sydney Park, Soong-Chan Rah, and Al Tizon, eds., *Honoring the Generations: Learning with Asian North American Congregations* (Judson Press, 2012).
- 71. Stanley H. Skreslet, Comprehending Mission: The Questions, Methods, Themes, Problems, and Prospects of Missiology (Orbis Books, 2012).
- 72. Peter Enns, *The Evolution of Adam, The: What the Bible Does and Doesn't Say about Human Origins* (Brazos Press, 2012).
- 73. Ellen Painter Dollar, No Easy Choice: A Christian's Story of Disability and Parenting in the Age of Assisted Reproductive Technology (Westminster John Knox Press, 2012).
- 74. Gary Tyra, *The Holy Spirit in Mission: Prophetic Speech and Action in Christian Witness* (IVP Academic, 2011).
- 75. James K. Beilby and Paul Rhodes Eddy, eds., with associate editor Steven Enderlein, *Justification: Five Views* (IVP Academic, 2011).
- 76. Craig S. Keener, Miracles: The Credibility of the New Testament Accounts (Baker Academic, 2011).
- 77. Wilson Varkey, Role of the Holy Spirit in the Protestant Systematic Theology: A Comparative Study between Karl Barth, Jürgen Moltmann, and Wolfhart Pannenberg (Langham Partnership International, 2011).
- 78. William K. Kay and Robin Parry, eds., *Exorcism and Deliverance: Multidisciplinary Studies* (Paternoster, 2011).
- 79. Mark J. Cartledge and David Cheetham, eds., *Intercultural Theology: Approaches and Themes* (SCM Press, 2011).
- 80. Wayne Morris, Hannah Bacon, and Steve Knowles, eds., *Transforming Exclusion: Engaging with Faith Perspectives* (Continuum, 2011).
- 81. Steven R. Guthrie, Creator Spirit: The Holy Spirit and the Art of Becoming Human (Brazos Press, 2011).
- 82. Janice McGrane, *Saints for Healing: Stories of Hope and Courage* (St. Anthony Messenger Press, 2011) [not used by publisher].

- 83. Gregory MacDonald [aka Robin Parry], ed., "All Shall Be Well": Explorations in Universalism and Christian theology, from Origen to Moltmann (Cascade Books, 2011).
- 84. Steven M. Fettke, God's Empowered People: A Pentecostal Theology of the Laity (Wipf & Stock, 2011).
- 85. Peter C. Phan, Christianity in Asia (Wiley-Blackwell, 2010).
- 86. Kenneth J. Archer, The Gospel Revisited: Towards a Pentecostal Theology (Pickwick Publications, 2010).
- 87. Clifton R. Clarke, *African Christology: Jesus in Post-Missionary African Christianity* (Pickwick Publications, 2010).
- 88. Henry H. Knight III, ed., From Aldersgate to Azusa Street: Wesleyan, Holiness, and Pentecostal Visions of the New Creation (Pickwick Publications, 2010).
- 89. Mark J. Cartledge, Testimony in the Spirit: Rescripting Ordinary Pentecostal Theology (Ashgate, 2010).
- 90. Young Lee Hertig and Chloe Sun, eds., *Mirrored Reflections: Reframing Biblical Characters* (Wipf & Stock, 2010).
- 91. Peter Althouse and Robby Waddell, eds., *Perspectives in Pentecostal Eschatologies: World without End* (Pickwick Publications, 2010).
- 92. Matthew William Tallman, *Demos Shakarian: The Life, Legacy, and Vision of a Full Gospel Business Man* (Emeth Press, 2010) [not used by publisher].
- 93. Martin William Mittelstadt and Geoffrey W. Sutton, eds., Forgiveness, Reconciliation, and Restoration Multidisciplinary Studies from a Pentecostal Perspective (Pickwick Publications, 2010).
- 94. Timothy C. Tennent, *Invitation to World Missions: A Trinitarian Missiology for the Twenty-first Century* (Kregel Academic & Professional, 2010).
- 95. Jürgen Moltmann, Sun of Righteousness, Arise! God's Future for Humanity and the Earth (Fortress Press, 2010).
- 96. Myk Habets, ed., *The Spirit of Truth: Reading Scripture and Constructing Theology with the Holy Spirit* (Wipf & Stock, 2010).
- 97. Michael Lodahl, Claiming Abraham: Reading the Bible and the Qur'an Side by Side (Brazos Press, 2010).
- 98. Paul Alexander, Jordan Daniel May, and Robert G. Reid, eds., *Trajectories in the Book of Acts: Essays in Honor of John Wesley Wyckoff* (Wipf & Stock, 2010).
- 99. Neil Ormerod and Shane Clifton, Globalization and the Mission of the Church (T & T Clark, 2010).
- 100. Myk Habets, The Anointed Son: A Trinitarian Spirit Christology (Wipf & Stock, 2009).
- 101. John R. Levison, Filled with the Spirit (Eerdmans, 2009).
- 102. Darren C. Marks, *Bringing Theology to Life: Key Doctrines for Christian Faith and Mission* (InterVarsity Press, 2009).
- 103. Viji Nakka–Cammauf and Timothy Tseng, eds., *Asian American Christianity: A Reader* (Pacific Asian American & Canadian Christian Education Project, and The Institute for the Study of Asian American Christianity, 2009).
- 104. Calvin L. Smith, ed., *The Jews, Modern Israel and the New Supercessionism: Resources for Christians* (King's Divinity Press, 2009).
- 105. Harold D. Hunter, Spirit Baptism: A Pentecostal Alternative (2nd rev. ed., Wipf & Stock, 2009).
- 106. Paul Alexander, War and Peace: Shifting Allegiances in the Assemblies of God (Cascadia Publishing House, 2008).
- 107. Deborah Beth Creamer, *Disability and Christian Theology: Embodied Limits and Constructive Possibilities* (Oxford University Press, 2008).
- 108."Gulf Coast Civic Works Interfaith Statement" [http://www.rfkmemorial.org/human_rights/GCCWC_InterfaithStatement.pdf]
- 109. Dan Scott, Faith to Faith: A Conversation about Christianity and World Religions (Harvest House Publishers, 2008).
- 110. Stanley Hauerwas and Jean Vanier, *Living Gently in a Violent World: The Prophetic Witness of Weakness* (InterVarsity Press, 2008).
- 111. "An Evangelical Declaration Against Torture: Protecting Human Rights in an Age of Terror" [http://www.evangelicalsforhumanrights.org/index.php?option=com_frontpage&Itemid=1]
- 112.F. LeRon Shults and Andrea Hollingsworth, *The Holy Spirit* (Eerdmans, 2008).
- 113. James K. A. Smith, ed., *What Comes after Modernity? Secularity, Globalization, and the Re-enchantment of the World* (Baylor University Press, 2008).
- 114. Jonathan Y. Tan, Introducing Asian American Theologies (Orbis, 2008).
- 115. Thomas R. Reynolds, Vulnerable Communion: A Theology of Disability and Hospitality (Brazos Press, 2008).
- 116.Kirsteen Kim, The Holy Spirit in the World: A Global Conversation (Orbis, 2007).

- 117. Frank D. Macchia, Baptized in the Spirit: A Global Pentecostal Theology (Zondervan, 2006).
- 118.Rick M. Nañez, Full Gospel, Fractured Minds? A Call to Use God's Gift of the Intellect (Zondervan, 2005).
- 119. Chung Sungwook, *Christ the One and Only: A Global Affirmation of the Uniqueness of Jesus Christ* (Paternoster Press, 2005).
- 120. Bob Robinson, Christians Meeting Hindus (Paternoster Press & Regnum Books, 2004).
- 121. Veli-Matti Kärkkäinen, *Pneumatology: The Holy Spirit in Ecumenical, International and Contextual Perspective* (Baker Academic, 2002).

Grant, Fellowship, Manuscript, & Promotion Reviewer/Referee

- 1. University of Zimbabwe (2015).
- 2. Langham Partnership (2015).
- 3. Ashgate Publishers (2014).
- 4. Science & Christian Belief (2014).
- 5. Palgrave Macmillan (2014).
- 6. Comparative Studies in Society and History (2014)
- 7. Journal of Religion & Disability (2014)
- 8. Notre Dame Institute for Advanced Study (2014)
- 9. Oxford University Press (2013).
- 10. Revue Théologiques (2012).
- 11. Religion Compass (2012).
- 12. William B. Eerdmans' Prophetic Christianity Series (2012).
- 13. Theological Studies (2012).
- 14. Practical Theology (2011).
- 15. Religion Compass (2011).
- 16. John Templeton Foundation (2011)
- 17. Oxford University Press (2011).
- 18. Journal of Race, Ethnicity, and Religion (2011).
- 19. Modern Theology (2010).
- 20. Palgrave Macmillan (2010).
- 21. New York University Press (2010).
- 22. Perspectives on Science and Christian Faith (2009).
- 23. Zygon: The Journal of Science and Religion (2009).
- 24. SCM Press (2009).
- 25. Harvard Theological Review (2009).
- 26. PentecoStudies (2009).
- 27. Australasian Pentecostal Studies (2007).
- 28. Theology & Science (2006).
- 29. Christian Scholar's Review (2006, 2010).
- 30. University Press of Florida (2006).
- 31. Buddhist-Christian Studies (2006-2009).
- 32. Journal of Religion, Disability, and Health (2005-2010).
- 33. Paternoster Press (2004).
- 34. Addison Wesley Longman (2001).
- 35. Baker Academic (2001, 2007).

Grants & Awards

- 1. "Partners in Ministry Training Program," Theological School Initiative to Address Economic Challenges Facing Future Ministers grant of \$250,000.00, awarded to the School of Divinity by Lilly Endowment, 2014-2016.
- 2. "The Renewal of Christian Theology: Systematic & Dogmatic Reconsiderations for a Global Christianity," sabbatical grant \$75,000.00, awarded as Henry Luce III Fellow in Theology, 2012-2013.
- 3. "The Fire of Love: Grace, Gift/s, and Godly Love," Templeton Foundation Grant for \$20,000.00 awarded through the Pentecostalism and Godly Love Research Project, 2009-2011.
- 4. "The Politics of Global Pentecostalism: Many Tongues, Many Practices," Research Expense Grant for \$5000.00 from Association for Theological Schools, summer 2008.
- 5. "The Chancellor's Award," Regent University Professor of the Year, 2008.

- 6. African American Pentecostal and Charismatic Christianity colloquium grant for \$5000.00 from the Virginia Foundation for the Humanities, spring semester 2008.
- 7. Honorary membership of Sigma Chi Phi: The Honor Society of the Alliance for Assemblies of God Higher Education, granted by the faculty, Bethany University, 2007.
- 8. Faculty Excellence Award, Regent University, spring semester 2007.
- 9. Pentecostalism and Science research initiative grant for \$170,000.00 from the John Templeton Foundation (with James K. A. Smith), 2005-2009.
- 10. Christian Faith & Life sabbatical research grant for \$45,000.00 from the Louisville Institute, academic year 2005-2006.
- 11. Edgren Scholars research grant (award received with Jason Berger), summer 2005.
- 12. Bethel University Alumni Board grant of \$2700.00 for Colloquium on Readings in Religious Texts from the Abrahamic Traditions, Bethel University, 2005-2006.
- 13. Research Grant of \$150.00 from Bethel Alumni Association, Bethel College, spring 2004.
- 14. Faculty Development Grant for Seminar on Readings in Chinese Religious Texts, Bethel College, 2003-2004.
- 15. Travel grant from Bethel Alumni Association, Bethel College, spring 2003.
- 16. Research grant from Bethel Alumni Association, Bethel College, spring 2002.
- 17. Research grant from Bethel Alumni Association, Bethel College, spring 2001.

CHURCH & COMMUNITY RELATED INVOLVEMENT

Ministry Experience

Adult Education, New Life Providence Church, Chesapeake, Virginia, 2013-.

Adult Education, Great Bridge Presbyterian Church (PCUSA), Chesapeake, Virginia, 2006-2010.

Board of Deacons, Adult Education, and Pulpit Supply, Olivet Baptist Church (Baptist General Conference), Crystal, Minnesota, 2000-2005.

Pulpit Supply through Bethel University's Pastoral Ministries Office, in Baptist General Conference Churches, 1999-2005.

Associate Pastor, New Beginnings Christian Fellowship (Assemblies of God), Mansfield, Massachusetts, 1996-1999.

Director and Instructor, Berean School of the Bible, Pastoral Training Program, and Adult Christian Education, Turning Point Christian Center (Assemblies of God), Vancouver, Washington, 1991-1996.

Youth Pastors, Assembly of God Church, Fairfield, California, 1987-1988.

License to preach, General Council of the Assemblies of God; Amos has been preaching for over 25 years, ministering in over a dozen different states, including California, Oregon, Washington, Minnesota, Wisconsin, Illinois, Iowa, Massachusetts, Pennsylvania, New Jersey, Georgia, and Tennessee, as well as in countries like South Korea and Malaysia, 1987-present (list of 100+ sermons, through 2012, available upon request).

Ecumenical & Ecclesial Work

Advisor to the Board of Directors, Faith Inclusion Network, South Hampton Roads, Virginia, 2011-

Minister, "Much More: Life in Christ beyond Okay," three sermons on Acts 1-8 at the annual retreat for Canaan Taiwanese Christian Church in San Jose, California, at Sonoma State University, Sonoma, California, 17-19 June 2011.

Minister, "Fervency: St. Paul and the Passion for God," Bethel Chinese Assembly of God (New York City) annual retreat, St. Mary of Providence Center, Elverson, Pennsylvania, 5-7 September 2009.

Board member, National Association for Mental Illness - Chesapeake, Virginia, branch, 2007-2008.

Member of World Council of Churches consultation process on religious plurality and Christian self-understanding launched by Faith & Order, Commission on World Mission & Evangelism, and Office of Interreligious Relations & Dialogue, 2003-2004.

Commission Member, Interfaith Relations Commission, National Council of Churches of Christ, 2004-2007.

Church Board Member, Olivet Baptist Church, Crystal, Minnesota, 2003-2004.

Executive Board member, North American Academy of Ecumenists, 2003-2004.

Ecumenical Development Committee, Attleboro Area Council of Churches, 1996-1998.

Witness and Life Commission, Ecumenical Ministries of Oregon, 1994-1996.

Community Lectures & Presentations

- "How Science is Related to Christian Faith," Bethel Chinese Assembly of God, New York City, 13 July 2014. "Hinduism and Buddhism: An Overview," Tallwood High School, Virginia Beach, Virginia, 15 November
- "Good Samaritans and 'Good' People of other Faiths?" Spring Branch Community Church Sunday School, Virginia Beach, Virginia, 30 October 2011.
- "Liberation Theology," Tallwood High School, Virginia Beach, Virginia, 24 April 2009.
- "Judaism: An Overview," Tallwood High School, Virginia Beach, Virginia, 8 October 2008.
- 6. "The Emergence of Global Cultures and World Religions," Tallwood High School, Virginia Beach, Virginia, 16 April 2007.