

**12th Annual
SEMINARY
SCHOLARSHIP
Symposium**

February 2, 4-5, 2016

**SDA Theological Seminary
Andrews University**

CONTENTS

Dean's Welcome	2
Schedule	4
Recognition Assembly	5
Seminary Worship	6
Plenary Speaker	7
Plenary Session	8
Breakout Sessions	9
Poster Abstracts	13
Paper Abstracts	18
Faculty Publications & Professional Presentations	27

Welcome To The Twelfth Annual SEMINARY SCHOLARSHIP SYMPOSIUM

“Now the Berean Jews were of more noble character than those in Thessalonica, for they received the message **with great eagerness** and **examined the Scriptures every day** to see if what Paul said was true” (Acts 17:11 TNIV; emphasis supplied). The Bereans set an example of diligent study of the Holy Scriptures. They wanted to know the exact meaning of the Sacred Writings, its truths, and relevancy. The examination of the Scriptures involves very careful and deep searching with a passion to discover the truth about the triune God and its central message about the Lord Jesus Christ (John 5:39–40; Luke 24:27). This knowledge brings eternal life (John 17:3).

Our professors do thorough research to unlock the richness of the biblical message, the mystery of godliness (1 Tim 3:16; Eph 6:19; Col 1:27), but also the mystery of wickedness (2 Thess 2:7). They publish to help the worldwide Church to better understand the Scriptures. An understanding of God’s revelation brings freedom (John 8:32) and leads to a total commitment to God to live a pious life in faith and good works (2 Tim 3:15–17; Eph 2:10; Titus 2:11–13).

Research and scholarship are a crucial part of students’ and professors’ lives here at the Seventh-day Adventist Theological Seminary. This year’s collection of scholarly activities is very rich and reveals the depth and breadth of our work here at the Seminary. Theology and church belong together. One cannot do biblical theology without the church.

This symposium on scholarship strives to foster a culture of excellence in scholarly activities and to advance the quest for truth. Ellen G. White encourages: “As we take up the study of God’s word, we should do so with humble hearts. All selfishness, all love of originality, should be laid aside. Long-cherished opinions must not be regarded as infallible . . . We have many lessons to learn, and many, many to unlearn. God and heaven alone are infallible. Those who think that they will never have to give up a cherished view, never have occasion to change an opinion, will be disappointed. As long as we hold to our own ideas and opinions with determined persistency, we cannot have the unity for which Christ prayed . . . Whatever may be man’s intellectual advancement, let him not for a moment think that there is no need of thorough and continuous searching of the Scriptures for greater light” (*Counsels to Writers and Editors* [Nashville, Tenn.: Southern Publishing, 1946], 36–37, 41).

This year our plenary speaker is Dr. Jon Paulien, dean, Loma Linda University School of Religion. We welcome him to our campus and look forward to his presentations.

A variety of events are planned for this week from the recognition assembly on Tuesday morning to the Thursday morning worship, the evening poster session and plenary session, to Friday's poster and breakout sessions. I am sure that we will all be intellectually stimulated, but more importantly that we will grow spiritually from this biblical-theological feast. I am pleased that more than a dozen students will be presenting during the Friday sessions and encourage all of you to engage in meaningful discussion with the presenters. Begin already to plan your research and writing in order to participate in next year's symposium by designing a poster or preparing a lecture.

We want to praise the Lord for godly scholars and their faithful work in enhancing our knowledge of God and His Truth. He gives gifts—the capacity to think and express thoughts and communicate truth effectively. To God be the glory!

Jiří Moskala, Dean

SYMPOSIUM SCHEDULE

Tuesday, February 2

9:00 am – 5:00 pm

Book Sale (Seminary Commons)

11:30 am – 12:20 pm

Recognition Assembly (Seminary Chapel) - Jiří Moskala

Thursday, February 4

11:30 am – 12:20 pm

Seminary Worship (Seminary Chapel) - Jon Paulien

5:30 – 6:30 pm

Poster Session (Seminary Commons)

7:00 – 8:30 pm

Plenary Session (Seminary Chapel) - Jon Paulien

Friday, February 5

8:00 – 9:00 am

Poster Session

Breakfast (Seminary Commons)

9:00 – 10:30 am

Breakout Session A (N235)

Breakout Session B (S340)

Breakout Session C (N335)

Breakout Session D (S215)

10:30 – 11:00 am

Poster Session (Seminary Commons)

11:00 am – 12:30 pm

Breakout Session A (N235)

Breakout Session B (S340)

Breakout Session C (N335)

Breakout Session D (S215)

RECOGNITION ASSEMBLY

Tuesday, February 2, 2016

Seminary Chapel, 11:30 am – 12:20 pm

Opening Hymn	<i>Give Me the Bible</i> No. 272	Song Leader: Nadia Williams
Prayer		Richard McNeil
Meditation		Jiří Moskala

Highlighted Projects

Merlin Burt, editor

Understanding Ellen White

John Reeve, editor

Women and Ordination: Biblical and Historical Studies

Roy E. Gane

Current Issues in Priestly and Related Literature

L. S. Baker, Jr.

Land of Rameses

Bruce Bauer and Wagner Kuhn, editors

Biblical Principles for Missiological Issues in Africa
Journal of Adventist Mission Studies

Gerald Klingbeil, editor

Represented by Ronald Knott, Andrews University Press
The Genesis Creation Account and Its Reverberations in the Old Testament

John Peckham

The Love of God: A Canonical Model

S. Joseph Kidder

Moving Your Church: Become a Spirit-Led Community

Presentation of the

Daniel A. Augsburg Excellence in Teaching Award

Presentation of the

Siegfried H. Horn Excellence in Research Award

Closing Prayer

Richard Choi

SEMINARY WORSHIP

Thursday, February 4, 2016
Seminary Chapel, 11:30 am – 12:20 pm

Prelude		David Williams
Call to Worship and Invocation		Joshua and Lovemine Brantley
Introduction of Speaker		Jiří Moskala
Scripture	Revelation 12:17	Minsu Kim
Special Music	<i>Rejoice in the Lord</i> Composer: Anonymous	Seminary Chorus
Sermon	<i>Adventist Identity and Revelation 13</i>	Jon Paulien
Benediction		Jon Paulien
Postlude		David Williams

PLENARY SPEAKER

Jon Paulien received his bachelor's degree in Theology from Atlantic Union College, which included a year abroad studying in West Germany. His MDiv degree (1975) and his PhD in New Testament (1987) were both earned from Andrews University.

Early in his career, Dr. Paulien was a church pastor in New York and Michigan before attending graduate school. After teaching at the Seventh-day Adventist Theological Seminary at Andrews University for many years, he came to Loma Linda University in 2007 as dean of the newly-formed School of Religion.

He is a member of the Society of Biblical Literature, the Adventist Society for Religious Study, and the Chicago Society for Biblical Research. He has also served on numerous committees and study projects within the Adventist Church and professional organizations. Dr. Paulien is listed in *Who's Who in Religion*, *Who's Who in Biblical Studies and Archaeology*, *Who's Who in America*, *Who's Who Among America's Teachers*, and the *Directory of American Scholars*.

Dr. Paulien is a well-respected biblical scholar and a prolific writer. He has written dozens of book reviews and has been published on topics relating to the history of the Adventist Church and the book of Revelation. He is a specialist in the Johannine literature in the New Testament (Gospel of John and the Book of Revelation) and the intersection of faith with contemporary culture. Many of his books have been translated into Spanish, Portuguese, Finnish, Japanese, and the Korean languages. He also takes special delight in seminars and presentations to non-specialists who can make practical use of the material in the real world.

Dr. Paulien has traveled to the seven last cities mentioned in the book of Revelation and filmed a series of DVDs on location for the Hope Channel; written chapters on Daniel and Revelation and the apostle Paul for high school religion textbooks for the Adventist church; and conducted many television and radio interviews over the years. He is also a consulting editor of the *Andrews University Seminary Studies*.

Outside of academia, Dr. Paulien enjoys being with his wife Pamella and their three children, and also enjoys travel, golf, and photography when time permits.

PLENARY SESSION

Thursday, February 4, 2016
Seminary Chapel, 7:00 – 8:30 pm

Welcome

Jiří Moskala

Opening Prayer

Lincoln Nogueira

Plenary Lecture

Revelation 13 and the Papacy

Jon Paulien

Response

Tom Shepherd

Discussion

Closing Prayer

Teresa Reeve

BREAKOUT SESSION A

Friday, February 5, 2016

Room N235

Moderator:

Jo Ann Davidson and Darius Jankiewicz

- 9:00 am Tim Arena
The Person and Work of Christ as Representative Rectification: The Soteriological and Theodical Implications of the Roles of the Two Adams Examined in Theological Canonical Exegesis of Romans 5:12–21
- 9:30 am Elmer Arrais Guzman
The Collateral Effects of the Delay of Jesus' Parousia on the Message, Mission, and Worship of the Church
- 10:00 am Omar Montilla
Gutierrez and Marx: Christian Ethics from the Roots of Marxism
- 10:30 am Poster Session Break
- 11:00 am Christopher R. Mwashinga
The Salvation of the Unevangelized: The Exclusivist Views of Millard J. Erickson
- 11:30 am Samuel Pagán De Jesús
Ellen White's Use of the Veil Imagery and Her Progressive Understanding of the Book of Hebrews

BREAKOUT SESSION B

Friday, February 5, 2016

Room S340

Moderator: John Reeve and David Sedlacek

- 9:00 am Samuel Pagán De Jesús
Adventism in the Shadow of Fundamentalism
- 9:30 am Rodrigo Galiza
Eschatological Developments Related to the New Jerusalem in Light of the Church of the Holy Sepulchre
- 10:00 am Eunyeong Ma
The Reaction of the Early Seventh-day Adventists to the Sunday Law Movement Before 1888
- 10:30 am Poster Session Break
- 11:00 am Stanley Lebrun
Tracing the Kingly Pattern: How a King Becomes a Legend
- 11:30 am Michael Orellana
Syncretism in the Cult to Ishtar
- 12:00 pm Edmilson A. Villalba
Application Deuteronomy 21:18–21 to Modern Parenting

BREAKOUT SESSION C

Friday, February 5, 2016

Room N335

Moderator: **Bruce Bauer and Fernando Ortiz**

- 9:00 am Oleg Kostyuk
From the Lord's Supper to Parousia: Resisting the Tendencies of Over—Realized Eschatology Among Corinthian Believers
- 9:30 am Jonny Moor
Up a Tree: Soteriological Implications of the Interwoven Quest and Rescue Plots of Luke 19:1–10
- 10:00 am Cory Wetterlin
Interpretations of Spiritual House in 1 Peter 2:4–10 and Their Implications on the Indwelling of Divine Presence
- 10:30 am Poster Session Break
- 11:00 am Oleg Kostyuk
Defending Your Land: Ethics of Christians in Military Service

BREAKOUT SESSION D

Friday, February 5, 2016

Room S215

Moderator: Kenley Hall and Lester Merklin

- 9:00 am S. Joseph Kidder and David Penno
A Christian Perspective on Watching Secular TV Programming
- 9:30 am Peter Swanson
The Church and Sexual-Identity, and Gender-Variance Issues
- 10:00 am Andrew Tompkins
The Interplay between Forms of Revelation: Implications for Theological Methodology
- 10:30 am Poster Session Break
- 11:00 am Andria Stewart
The Legacy of the Gospel: Reprising the Role and Function of the Church in 21st Century Communities
- 11:30 pm Bruce Bauer
Does Culture, Worldview, and Experience Impact How We Read and Interpret Scripture?

POSTER ABSTRACTS

Dennis Akawobsa

Exhaustive Definite Foreknowledge and Divine Risk in the Writings of Richard Rice

In this poster I study the problem of God's exhaustive definite foreknowledge of future free choices and divine risk in the writings of Richard Rice. Rice argues that affirming divine exhaustive definite foreknowledge of future free choices denies God the experience of taking genuine risk. According to him, in creating morally free beings with the capacity to love involves risk and this implies that God acknowledged the risk of our disobedience. This was a risk God undertook, because without this our obedience would not have expressed personal love for Him. In spite of the risk God freely dedicated Himself to creating and foreknowing the freedom of morally free agents despite lacking the foreknowledge of our future free choices. Rice argues that the Open View permits us to ascribe risk to God since love involves risk. Based on Rice's view, I seek to answer two questions: Does God's absolute definite foreknowledge of free choices in the incarnation mean God did not risk? Does divine risk mean lack of certainty of future free choices?

David J. Hamstra

The Fullness of Christ: An Adventist Proposal for Integrating Ethical Trajectory and Christological Typology Hermeneutics

Ethical trajectory hermeneutics describes the underlying unity of the manifold ethical injunctions in scripture as progressive elevation of the ethical standards of God's people, but is unable to prescribe standards for God's people today in the absence of a firm definition of the trajectories' telos. Christological typology hermeneutics describes the underlying unity of Christ's saving work in history as a progressive realization of God's Kingdom, but has limited applicability to the formation community standards in the absence of a clearly defined historical-ethical dimension to Kingdom realization. But a synthesis of the two approaches could resolve their lacunae. Eph 4:13-15 suggests that eschatological conformity to the pattern of Christ's historical instantiation of the divine pattern entails His people's collective ethical development throughout salvation history. In his Sermon on the Mount and discourse on divorce, Jesus appealed to God's acts as creator/sustainer as a pattern in order to elevate community standards

by making explicit what was previously implicit in OT law. The eschatological consummation of typology could offer the fullness of Christ as the telos for ethical trajectories, while the elevation of standards plotted by trajectories could reveal the ethical dimension of Kingdom realization and the next steps toward its ethical appropriation.

Martin Hanna

Foreknowledge and Free Choices: A Study of Semantic Complexity in Scripture

My poster addresses the problem of evaluating the different models proposed by sincere Bible students on how to interpret the semantic complexity of the teaching of Judeo-Christian Scripture on God's foreknowledge and free choices. Competing perspectives include the Augustinian/Calvinist, the Molinist/Arminian, and the Open Theist models. Some Bible students propose that God does foreknow free choices. Others propose that God does not foreknow free choices. There is also diversity among those who affirm God's foreknowledge of free choices. For example, God's foreknowledge is understood variously as anticipating; the necessity of free choices; the certainty of free choices; the possibility of free choices; or the conditionality of free choices. Each of these views seeks and finds some support from Scripture. Therefore, evaluating the strengths and weaknesses of these different views may be enhanced by studying the semantic complexity of the biblical teaching on God's foreknowledge and free choices.

Vivian A. Laughlin

From Sarapis to Serapis: An Archaeological Analysis Depicting the Utilization of Sarapis from 30 BC–300 AD within Roman Imperial Villas in Italy

Previous studies focus primarily on Greek influences in Rome. Egyptian artifacts are known as culturally exotic, but not correlated as influential by the Graeco-Egyptian Sarapis cult. This research utilizes history, architecture, and field analysis of archaeological remains within Roman Imperial Villas in Italy that exhibit basic to complex influences from the Graeco-Egyptian Sarapis cult. Nonetheless, this research seeks to present an interpretive historical overview of Sarapis, by reviewing its origination within the Egyptian Ptolemaic Dynasty and showing it as a key factor for the political prowess of Ptolemy I Soter. Then exhibiting its importance for trading through the Mediterranean Sea. Thus, introducing cultures, subcultures, regions and micro-regions and its importance for interculturization of these regions. Finally, research exhibits the re-emergence of Sarapis by Roman Emperors and its interculturization into Roman Imperial

Dynasties from 30 BC - 300 AD. Further exhibiting the Romanization of Serapis. Consequently, creating hybrid cultic forms, which inadvertently created hybrid forms of archaeological remains. Focusing on archaeological remains will display Egypt as an integral aspect for the development of the Roman Empire. Thereby, affixing the Egyptian East to Rome and exhibiting it was equally as influential to Rome as Greece, if not more.

Stanley Lebrun

Tracing the Kingly Pattern: How a King Becomes a Legend

In search of understanding the behavior of the Mesopotamian kings, a natural starting point would be to identify their ideology. However, ideology is founded on the cornerstone of history, and in the case of the ideology of a king, the history of city-states, religion, and kingship is the keystone in getting closer to understanding the conduct of a Mesopotamian king.

This research will venture to present the parallels between the Mesopotamian creation epic, Enuma Elish, and the self-glorification behavior of three Mesopotamian monarchs of different periods. This paper will review the narrative of the lives of Sargon of Akkad, Hammurabi, and Sargon II while focusing on the legitimacy of kingship, the building and expanding of an empire, erecting a royal city, and establishing governing laws which seems to reveal a similarity to the god Marduk and his kingship. This research will seek to highlight the similarities between the epic, Enuma Elish, and the lives of the monarchs.

Lincoln Nogueira

Diagramming the New Testament Greek as a Learning Tool

Problem: Learning Greek is a challenging task that demands from both professors and students. It requires skill from teachers to guide students in the development of knowledge without discouraging them in the process. But also from the students who need to build vocabulary, grammar and syntax. By the end of this experience, students are loaded with useful information, but no bridge was formed towards exegesis. Their knowledge is a mere repetition of grammar books, charts and loose titles from syntax.

Thesis: The addition of a methodology that can bridge Greek and Theology needs to be present from the beginning of the learning experience as part of the requirement of Greek language. I believe that the tool of Diagramming is key to enhance all areas of Greek studies, so to bridge between morphology and grammar, between grammar and syntax, then finally bridge between syntax and exegesis.

Flavio Prestes III

Minimums of Basic Hebrew

This poster summarizes the essential paradigms and most relevant topics of Hebrew I in one page. It refers to essential introductory material which beginning students must know in order to succeed in their first semester of Hebrew and beyond. In addition, the poster may be printed and serve as a quick access (at a glance) to Hebrew I material. It can be a helpful tool in the learning and retention process of biblical languages.

Terry Dwain Robertson

Objective Research? In the Seminary?

Common understandings of “objective” research include values such as “factual” and “interpretive neutrality”. There is a growing consensus that the person doing the research, counts as much as if not more in the interpretive outcomes than the “facts” alone, and that “interpretive neutrality” is not possible.

The poster explores an alternative framing of “objective research” as the grounded, intentional and savvy analysis of an “object” in conversation with a community of peers/experts for the purpose of creating knowledge.

Following Ferraris’ ontology, three classes of “objects” exist.

1. Natural objects: exist whether or not a person notices them. Example: table, tree. Seminary application: Archaeological artifacts.
2. Ideal objects: exist even though only a mind can conceive of them. Example: triangle. Seminary application: Systematic theology.
3. Social objects: only exist in a social context. Example: documents (authored by a person for a reader in a specific context for a purpose). Seminary application: Biblical Exegesis, Church History, Christian Ministry, Missiology.

Thus, within the Seminary curriculum, research assignments could be considered objective while still engaging the full hermeneutical persona of the author.

The poster concludes with a discussion of the function of library resources in each class of objective research.

Tim Arena

The Person and Work of Christ as Representative Rectification: The Soteriological and Theodical Implications of the Roles of the Two Adams Examined in Theological Canonical Exegesis of Romans 5:12–21

David Williams**Worship Music as Theology: A Methodology**

Theology and music have long been at odds, having been treated as exclusive fields of theory and praxis. In Christian worship, music tends to be viewed as a matter of taste and not a significant conveyor of theology. This research seeks to establish a methodology for the theological meaning of music in the context of Christian worship. In order to establish the context of music, the methods of liturgical history must be considered. Important to liturgical studies is ritual studies, which asserts that the actions in worship—such as music—coupled with context, may communicate meaning. The objective effect and the subjective interpretation of music contribute to a polyvalent, dynamic meaning of music. This dynamic meaning may be derived from the music's historical context, the musical score, the cultural act of making music and the experience of the listener. The result is “worship music as theology.” As a significant conveyor of theology, music helps promote and establish beliefs and spirituality in the existential experience of the worshiper.

PAPER ABSTRACTS

This study will examine this issue in light of the centuries of debate about the subject, in order to more clearly ascertain the nature of the various soteriological implications that emerge. Theological exegesis of Romans 5:12–21 reveals significant doctrinal interconnectivity regarding the roles of our first parents and Christ as the Representatives of the human race—the core of the “Federal” View—with condemnation and death for all by birth in Adam, and justification and life for those receiving Christ’s gift. This representative conception seems to account best for the scriptural materials in light of the exegetical and systematic analysis—without excluding the contributions of other views but demonstrating their incompleteness in isolation. Taken in the broader context of the canon, it provides a means by which the respective roles of our first parents and Christ can be seen to have theodical significance in light of the Great Controversy.

Bauer, Bruce

Does Culture, Worldview, and Experience Impact How We Read and Interpret Scripture?

This paper looks at how people’s culture, worldview, and personal experience shape their view of reality and also how they read and interpret Scripture.

Rodrigo Galiza

Eschatological Developments Related to the New Jerusalem in Light of the Church of the Holy Sepulchre

It seems that most Christians understood the New Jerusalem and God’s physical presence eschatologically in a heavenly manner. However, with the Christianization of the Empire, there is a shift in perspective. “The” holy place is identified with the earthly Jerusalem. My Paper investigates this shift in eschatological interpretation in light of the construction of the church of the Holy Sepulchre comparing Origen and Eusebius of Caesarea.

Elmer Arrais Guzman

The Collateral Effects of the Delay of Jesus’ Parousia on the Message, Mission, and Worship of the Church

The Christian church adopted critical ontologies partly because Jesus’ par-

ousia was delayed. Hence, the church filled the absence of Jesus by actualizing his presence sacramentally making the mission of the Church secondary, while worship primary. With the passing of time, the primacy of worship became even more emphatic after Kant's metaphysical embargo, which caused the language of faith to become meaningless outside its community. The logic goes as follows: (1) the church adopted critical ontology because of Jesus' delayed parousia, (2) Jesus' delayed parousia can be actualized if, and only if, the church goes out into all the world with the message, (3) but the critical ontology makes the church's claim valid only inside the community of faith, (4) thus, the church does not claim anything meaningful in the world, and does not accomplish the necessary condition for Jesus' parousia. This logic primarily affected mission (the meaning of faith outside the community) rather than worship (the meaning of faith inside the community). The meaningfulness of the Seventh-day Adventist orientation is the re-eschatologization of Christianity. Recognition of the void of the parousia makes the adoption of human conceived ontologies unnecessary.

S. Joseph Kidder and David Penno

A Christian Perspective on Watching Secular TV Programming

Research on biblical principles and the effects of watching television on children are the basis for this paper that examines how families can manage the effects of secular TV on their children. Since most Christians have not opted to eliminate TV viewing in their homes, and because of the prevalence of secular programming outside the home and on various devices, the paper sets out practical ways for families to counteract some of the deleterious effects of secular TV.

Oleg Kostyuk

Defending Your Land: Ethics of Christians in Military Service

In 2014–2015 a conflict between Russia and Ukraine, and following annexation of Ukrainian territories by Russia, presented an acute dilemma for Ukrainians, to defend country's borders or to let the land be taken away. Christian community became divided between "the hawks and the doves." Some Christians were strongly advocating for standing up, picking up the arms and defending the land, while others were standing on the side of peaceful resolution, even at a cost of losing their land and maybe even losing their freedom. This study seeks to understand the ethical vision of the New Testament on the military involvement in defending of the land. The task is accomplished through the following steps. First, I briefly survey some cases of defending of the land in the Old Testament. Second, I examine and propose a fresh reading of some key "military" passages (Luke 3:14; Mark 6:35–44; Matthew 21:1–11; John 18:1–11) in the New

Testament. Third, I present a synthesis of the ethical vision on defending of the land in the light of the New Testament and propose a possible solution to the dilemma of military involvement.

Oleg Kostyuk

From the Lord's Supper to Parousia: Resisting the Tendencies of Over—Realized Eschatology Among Corinthian Believers

The early Christian church had a plethora of views in regards to eschatology. Some believed that they already lived in the eschatological age. Others rejected the eschatological perspective altogether. This ambivalence is seen in the first letter to the Corinthians. Paul's stress on the future event of parousia caused some commentators to believe that he was addressing the issue of "over-realized eschatology" in Corinthian churches.

This paper proposes that the Lord's Supper played a crucial role in the development of this, so-called, "over-realized" eschatology. Therefore, this study demonstrates how the eschatological realization of the church in Corinth was based on their misunderstanding of the Lord's Supper as one of the major characteristics of the eschaton.

Stanley Lebrun

Tracing the Kingly Pattern: How a King Becomes a Legend

In search of understanding the behavior of the Mesopotamian kings, a natural starting point would be to identify their ideology. However, ideology is founded on the cornerstone of history, and in the case of the ideology of a king, the history of city-states, religion, and kingship is the keystone in getting closer to understanding the conduct of a Mesopotamian king.

This research will venture to present the parallels between the Mesopotamian creation epic, Enuma Elish, and the self-glorification behavior of three Mesopotamian monarchs of different periods. This paper will review the narrative of the lives of Sargon of Akkad, Hammurabi, and Sargon II while focusing on the legitimacy of kingship, the building and expanding of an empire, erecting a royal city, and establishing governing laws which seems to reveal a similarity to the god Marduk and his kingship. This research will seek to highlight the similarities between the epic, Enuma Elish, and the lives of the monarchs.

Eunyeong Ma

The Reaction of the Early Seventh-day Adventists to the Sunday Law Movement Before 1888

Problem. Developing eschatological Sabbath theology, the Adventist pioneers witnessed the persecution by the Sunday laws from the 1870s. What had they done in reaction before 1888?

Results. The first indictment occurred in Georgia, where the Adventists were rare and none minister was appointed for. Church didn't involve in this case, and the trial was an individual affair. This was similar in other cases in middle of the 1880s. Only one minister met the prosecuting attorney to help the believers, while scores of cases depended upon the individuals. The General Conference of 1885 advised the members to show their beliefs at the courts, while the church didn't offer proper help. In other side of the States, a group of Adventists in California caused the Democratic Party defeated Republicans who supported Sunday laws in 1882. In other words, the Adventist chose liberalism to resist the Sunday law enforcement.

Conclusion. Before 1888, other than literature works, the Adventist church didn't have proper structure for helping the believers under the persecutions. Especially in the Southern states, where the persecution was most intensive, the church didn't have enough ministers or structure to help the believers. Few cases imply that if the church moved properly, the persecutions might be lessened.

Omar Montilla

Gutierrez and Marx: Christian Ethics from the Roots of Marxism

The study of theology in the last century faced constant calls for relevance and connection with human struggles. Many responses thought to make theology more significant in relation to politics and ethics. Liberation theology is one of such responses focused on the social struggle of Central and South American countries, influencing also several countries and sectors of society around the world.

The writings of Carl Marx became involved in many of the social movements in the twentieth century. It was used by liberation theology in their search for relevance and understanding of the struggles of society. Marxist ideal is that philosophy must not only interpret the world but also change it. There is a clear contrast between this call for relevance and the active role that theology has played through centuries of apparent indifference to the social struggles outside of the religious arena despite the biblical calls for social justice.

There are three objectives of this study. First, this paper introduces Gustavo Gutierrez, and his definition of theology as “critical reflection on praxis.” The second goal is to evaluate the relationship between the roots of Marxism and Gutierrez’s definition of theology. And the third goal is to criticize the relationship between Gutierrez and Marx from the perspective of Christian ethics, the example of the prophets, the testimony of other modern ethicists, and Jesus as the maximum example of commitment for liberation.

Johnny Moor (Paper Coauthored with Tom Shepherd)

Up a Tree: Soteriological Implications of the Interwoven Quest and Rescue Plots of Luke 19:1–10

Two views dominate the interpretation of the Lukan story of Zacchaeus: either the story illustrates social rectification for a misunderstood and hated man who worked in a loathed occupation, or the story demonstrates Jesus’ ability to bring a corrupt chief tax collector to repentance and transformation. This article contends that the author’s intent was the latter interpretation and does so by exploring the narrative qualities of plot, emphasis, and characterization. We maintain that Luke 19:1–10 has two intersecting plots. One is a quest—Zacchaeus wants to see who Jesus is. The other is a rescue—the Son of Man came to seek and save the lost. The narrative tactics employed in the story place heavy emphasis on the interaction between Jesus and Zacchaeus while the tax collector is up the tree. This would seem to emphasize the quest—Zacchaeus achieved his goal. But in fact, the interaction at the tree is very much part of the rescue. We illustrate how these ideas work together to emphasize repentance and fit within the Lukan theme of rescue.

Christopher R. Mwashinga

The Salvation of the Unevangelized: The Exclusivist Views of Millard J. Erickson

This paper investigates the exclusivist views of Millard J. Erickson on the salvation of the unevangelized. Erickson is an Evangelical scholar who, for over four decades, has made a significant contribution to the debate about the salvation of the unevangelized. He has published a number of books and journal articles on this subject. In his works he has taken a stance as an exclusivist and has debated from that standpoint while denying the possibility that general revelation can lead people to salvation. However, in recent years he has allowed for such a possibility. What indeed are his exclusivist views on the

question of the salvation of the unevangelized? Are his views changing shifting from exclusivism toward inclusivism? The paper makes an attempt to address these questions. This has been done by examining his major published works both books and articles and the works of other scholars who have written about or have debated him on this subject over the years. The research concludes that Erickson's views on the salvation of the unevangelized have softened over time from being a hardcore exclusivist toward being an agnostic.

Michael Orellana

Syncretism in the Cult to Ishtar

The Lady of the Heaven is known in several ways in the context of ANE: Inanna, Sumerian; Ishtar, Akkadian; and Astarte, Canaanite. She seems to play an enormous variety of roles and exhibit several traits as the goddess of sexual love, fertility, war, rain, etc. Definitively, her importance within Ancient Mesopotamia pantheon was preeminent and dominant. Each of her features is deeply connected with social and political configuration of Ancient Mesopotamian Society. In this paper, we are going to focus on how Inanna/Ishtar evolved along several syncretism processes. The question which we will try to respond is: What are the several factors involved in this processes and how they can be interpreted? In order to respond this question, first of all, we will consider a brief review of a "standard version" of myths around her and how she was deeply connected with fertility theology, then we will look over crucial points in the evolution of her conceptualization, and finally a brief reflection about how to interpret the several changes of her character.

Samuel Pagán De Jesús

Adventism in the Shadow of Fundamentalism

Adventism emerged in the midst of the 19th century, right towards the end of the Second Great Awakening; a Protestant revival movement that swept the developing young nation. After the great disappointment of 1844, a small group of faithful Bible students continued to seek answers through the Scriptures, and came to the conviction that in 1844, Christ, our High Priest, entered the second phase of his priestly ministry. By 1863, they had organized into a church under the name of Seventh-day Adventist. At the same time that Adventism was organizing for its worldwide mission, other philosophical competitors like Darwinism, Liberalism, and Modernism were emerging into the scene of American society. Faced with such challenges, conservative Christianity in America had to rally to face what they considered a threat to the very fabric of

American Protestantism; Seventh-day Adventist also confronted the threat. The result of this shared concern was a 20th century Adventism that, in the shadow of fundamentalism, developed strong fundamentalist views of faith that would determine its direction for coming decades.

Samuel Pagán De Jesús

Ellen White's Use of the Veil Imagery and Her Progressive Understanding of the Book of Hebrews

Since receiving her first visions of the sanctuary in heaven early in her ministry, Ellen White's writings have guided the church in its understanding of Christ's sanctuary ministry. The concept of a veil that divided the two apartments of the earthly sanctuary was a key component for Ellen White in her description of these realities in heaven. Her visions were described in mostly literal terms, although not all that she saw in heaven could be taken literally. The focus of the visions were not to give details of celestial architectural space, but rather to communicate confidence in Jesus as High Priest, and his present ministry in the heavenly sanctuary. To accomplish this Ellen White employed the veil imagery in a dynamic and progressive way. She used the veil imagery in a pastoral sense, but also theologically. Thus it's important that Adventist understand her use of the veil imagery in her writings and how it can serve as support for the biblical teaching of Jesus' priesthood. This research will focus on Ellen White's progressive use and understanding of Christ's High Priestly ministry in the book of Hebrews through her use of the veil imagery.

Andria Stewart

The Legacy of the Gospel: Reprising the Role and Function of the Church in 21st Century Communities

Current trends reveal, most Adventist churches approach the issue of poverty symptomatically rather than systematically and in recent years have a hands-off approach to addressing the realities of poverty in the local communities they serve. This paper seeks to explore and recommend creative ways in which the church can better serve its community by adapting redemptive and transformational strategies that will strengthen its role and function in the community; reconcile and engage secular partnerships without the occlusion of theological and non-theological differences in its approach to mission.

Peter Swanson

The Church and Sexual-Identity, and Gender-Variance Issues

An overview of issues related to gender variance and gender identity formation is presented. Implications for church leaders, pastors, and congregations are discussed.

Andrews Tompkins

The Interplay between Forms of Revelation: Implications for Theological Methodology

The interplay between forms of revelation has been a matter of much discussion in theological discourse for many centuries. While this paper is not particularly concerned with the final say on the doctrine of revelation it is concerned with revelation and its relation to theological method. In other words, what is the significance of the various modes or forms that revelation takes in connection with the way theology is approached and done? The thesis of this paper is that God is not limited to one form of revelation, but rather that each revelatory form can and does inform the others in some way. The paper will attempt to determine, through the example of Paul, how forms of revelation work together in various cultural contexts to reveal God. The implications of this thesis as they relate to theological method will also be explored.

Edmilson S. Villalba

Application of Deuteronomy 21:18–21 to Modern Parenting

This Investigation presents which are the elements implied in this law that are applicable to modern parenting and which are not?” It answer to this question by presenting the preventive and punitive role of the law regarding parents, kids, and society; in especial exploring society’s responsibility towards the individual, itself, and God. It also investigates what the immediate context reveals about the law, its category, and its goals. At the sequence it compares capital punishment among other Near Eastern Ancient cultures, especially regarding parenting, and presents the reasons why it was so severe inside of Israelite culture. Moreover this investigation established parallels between the rebellious son, Israel, and any other sinner and its implications regarding the redemption in Christ at the light of the NT, employing the applicable elements in this law to modern days parenting relating it to every individual’s relationship with God, the Father.

Cory Wetterlin

Interpretations of Spiritual House in 1 Peter 2:4–10 and Their Implications on the Indwelling of Divine Presence

The person-to-person paradigm of divine presence within the OT, the time of the first advent of Jesus in the NT, and after the second advent of the Jesus in the New Jerusalem poses a question of divine presence for the waiting period in between Jesus ascension and Second Advent. In what way is the Holy Spirit present with the Christian church during this time of waiting? The question for this research is in what way, if at all, does the concept of the spiritual house of 1 Peter address the issue of divine presence? The way in which this research will answer this question is by exegetically defining spiritual house and the closely related spiritual sacrifices in 1 Peter 2:4–10. These definitions will help to draw out the implications for divine presence based on this passage.

SEMINARY FACULTY PUBLICATIONS AND PRESENTATIONS IN 2015

The bibliography (listed by departments) that follows includes professional seminars, publications, and scholarly activities done by Seminary faculty during 2015.

In addition to teaching, Seminary professors also serve the church by giving workshops, preaching sermons, and offering training events around the world. We have not attempted to reflect any of those considerable contributions here.

SECTION CONTENTS (By Department)

Christian Ministry	28
Church History	34
Discipleship and Religious Education	37
New Testament	39
Old Testament	46
Theology and Christian Philosophy	56
World Mission	61
InMinistry Center	64
Seminary Library	64

CHRISTIAN MINISTRY

Bell, Skip, DMin

Professor of Christian Ministry

“Farming in the City!” *Current* 3 (Summer 2015): 33–36.

“The Last Generation: How the Advent Hope Defines Us.” *Ministry* 87, nos. 7/8 (July–August 2015): 26–29.

“Managing Church Conflict.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

Dudley, Roger L, EdD

Professor of Church Ministry, Emeritus

“The Ordination of Women in Light of the Character of God.” Pages 351–363 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

Evans, Tom L., DMin

Assistant Professor of Church Planting

“Called to Plant” and “Adventist Leadership: Conformed or Transformed.” Seminar presentations for administrators and departmental directors. Pocos de Caldas, Minas Gerais, Brazil, August 24–26, 2015.

“Church Planting/Forerunner for Evangelism.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Empowering Leadership.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 27, 2015.

“Growing Others through Coaching.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 28, 2015.

“Introduction to Natural Church Development’s Eight Quality Characteristics.”

- Seminar presented at the Natural Church Development Training. Riga, Latvia, September 27, 2015.
- “The Key Factor to Adventist Church Growth.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 27, 2015.
- “A Movement Must Have Momentum.” Co-authored with Jose Cortes Jr. *Adventist Review Online* (December 29, 2015): n.p. Cited on 14 January 2016. Online: www.adventistreview.org/church-news/story3558-a-movement-must-have-momentum#.VoX7hrPvvO8.email.
- “A Movement Must Have Momentum.” Co-authored with Jose Cortes Jr. *North American Division Ministerial Online*. No pages. Cited on 14 January 2016. Online: www.nadministerial.org/article/1290/public-evangelism-resources/articles/a-movement-must-have-momentum.
- “National Missionaries: Solid Answer for the Abundant Harvest.” *News from ASAP Ministries—Advocates for Southeast Asians and the Persecuted* (First Quarter 2016): 2–3.
- “New Refugee Friends for Seminary Students.” *News from ASAP Ministries—Advocates for Southeast Asians and the Persecuted* (First Quarter 2016): 8–9.
- “Planting More SEEDS.” *North American Division Ministerial Online*. No pages. Cited on 14 January 2016. Online: www.nadministerial.org/article/1022/public-evangelism-resources/articles/planting-more-seeds.
- “The Power of a Question.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 28, 2015.
- “Red Carpet Service.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 27, 2015.
- “SEEDS Conferences Best Practices, Presenters and Future Schedule.” Seminar presented at the 2015 Church Planting Coordinator’s Retreat. Niles, MI, October 21, 2015.
- “The State of Church Planting in North America and Keys to Multiplication.” Seminar presented at the 2015 Church Planting Coordinator’s Retreat. Niles, MI, October 19, 2015.
- “Steps to Church Planting.” Seminar presented to pastors and administrators of the East Sao Paulo Conference. Sao Paulo, Brazil, August 20, 2015.
- “Steps to Church Planting.” Seminar presented to pastors and administrators of the Campinas Conference. Campinas, Brazil, August 21, 2015.

“Top Bar Strength.” Seminar presented at the Natural Church Development Training. Riga, Latvia, September 29, 2015.

Kidder, S. Joseph, DMin

Professor of Christian Ministry

“Balancing a Busy Life.” *Ministry* (May 2015): 21–23.

“A Christian Perspective on Watching Secular TV Programming.” Co-authored with David Penno. Pages 60–66 in *Reach the World: Healthy Families for Eternity*. Edited by Willie Oliver and Elaine Oliver. Silver Spring, MD: Department of Family Ministries, General Conference of Seventh-day Adventists, 2015.

“A Church Filled with God’s Grace and Love.” *Ministry* (October 2015): 30.

“Équilibrer une vie chargée.” *French Ministry* (May 2015). No pages. Cited 4 January 2016. Online: <https://www.ministrymagazine.org/fr/archive/2015/4/%C3%A9quilibrer-une-vie-charg%C3%A9e>.

“Escape from Iraq, Part 1.” *Guide* (January 3, 2015): 5–9.

“Escape from Iraq, Part 2.” *Guide* (January 10, 2015): 5–9.

“Escape from Iraq, Part 3.” *Guide* (January 17, 2015): 9–11, 30.

“Escape from Iraq, Part 4.” *Guide* (January 24, 2015): 17–30.

“Escape from Iraq, Part 5.” *Guide* (January 31, 2015): 13–17.

“The Four Types of Church Conflict, Part 1.” *Elder’s Digest* (January/March 2015): 30.

“How to Handle Church Conflict, Part 2.” *Elder’s Digest* (April/June 2015): 29.

“It’s Family Worship Time!” *Adventist Review* (April 2015): 44–46.

“Life-Changing Stories: The Ministry of Prayer, Part 1.” *Elder’s Digest* (July–September 2015): 31.

“Life-Changing Stories: The Ministry of Presence, Part 2.” *Elder’s Digest* (October–December 2015): 31.

“Missão de Curta Duração Como um Novo Paradigma.” *Portuguese Ministry* 4, no. 2, (2015): 7–11.

Moving Your Church: Become A Spirit-Led Community. Boise, ID: Pacific Press, 2016.

“Planning a Sermonic Year.” *Ministry* (March 2015): 20–22.

“Touching Lives Like Jesus: Following the Example of the Master.” *Adventist Review* (November 2015): 47–50.

“The Value of a Church Brochure.” *Ministry* (June 2015): 30.

McLean, Errol, DMin

Associate Professor of Christian Ministry

“Called to Power?” *Current 3* (Summer 2015): 15–18.

Patterson, Stanley E., PhD

Professor of Christian Ministry

“The Place of Authority in the Organizational Structure of the Seventh-day Adventist Church.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

“Spiritual Calling: Vocation and Avocation.” *Current 3* (Summer 2015): 37–43.

Penno, David, PhD

Associate Professor of Christian Ministry

“A Christian Perspective on Watching Secular TV Programming.” Co-authored with Joseph Kidder. Pages 60–66 in *Reach the World: Healthy Families for Eternity*. Edited by Willie Oliver and Elaine Oliver. Silver Spring, MD: Department of Family Ministries, General Conference of Seventh-day Adventists, 2015.

“Church Administration.” Professional presentation at the Lake Region Conference’s Elders’ Workshop Equipping to Serve. SDA Theological Seminary, Berrien Springs, MI, October 15, 2015.

“Desenvolvimento de liderança sustentável” [Development of sustainable leadership]. *Foco na Pessoa 4*, no. 1 (2015): 6–8.

“Discipling Congregational Leaders.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Empowering Young People for Active Ministry.” Professional presentation at the New Jersey Conference’s 2015 Adventist Leadership Summit. Piscataway, NJ, September 15, 2015.

“Gestion de Conflictos (Conflict management).” Professional presentation at the Fomento Church. Santiago, de Cuba, Cuba, March 15, 2015.

“How to Interpret Scripture”; “Spiritual Leadership”; “Empowering and Developing the Leader Within”; “Empowering and Developing Others as Leaders”; “Conflict Management”; and “Dealing with Fringe Movements.” Professional presentations at the Three Missions Ministers’ meetings for pastors from Ireland, Scotland, and Wales. Cardiff, Wales, May 11–13, 2015.

Review of Louis J. Cameli, *Catholic Teaching on Homosexuality: New Paths to Understanding*. Andrews University Seminary Studies 53, no 1 (Spring 2015): 218–222.

“Zoom for Doctoral Students.” Professional presentation at the Andrews University Faculty Institute. Berrien Springs, MI, August 15, 2015.

Swanson, Peter, PhD

Associate Professor of Pastoral Care

“Paradoxical Grace.” *Current* 3 (Summer 2015): 25–26.

Williams, David, PhD Candidate

“Built Upon the Rock: Designing Services for Worship Renewal.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

“An Historical Theology of Ellen G. White’s Experience of and teaching on Music During the Writing of the *Desire of Ages* while in Australia from 1892–1898.” Pages 99–133 in *Ellen White Issues Symposium*. Vol. 10. Edited by Merlin D. Burt. Berrien Springs, MI: Center for Adventist Research, Andrews, 2015.

Williams, Hyveth, DMin

Professor of Christian Ministry

“Prophetic Preaching.” *Current* 3 (Summer 2015): 10–13.

“Prophetic Preaching and Worship.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Response to David Williams’ Paper ‘An Historical Theology of Ellen G. White’s Experience of and teaching on Music During the Writing of the *Desire of*

Ages while in Australia from 1892–1898.” Pages 134–140 in *Ellen White Issues Symposium*. Vol. 10. Edited by Merlin D. Burt. Berrien Springs, MI: Center for Adventist Research, Andrews, 2015.

“A Way Forward.” Panelist with Wagner Kuhn, Bruce Moyer, and Tom Shepherd at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Andrews University, Berrien Springs, MI, September 26, 2015.

CHURCH HISTORY

Burt, Merlin D., PhD

Professor of Church History

“The Center for Adventist Research at Andrews University.” Co-authored with Jim Ford and Terry Dwain Robertson. *Theological Librarianship* 8, no. 1 (2015): 24–29. Cited 21 May 2015. Online: <https://journal.atla.com/ojs/index.php/theolib/article/view/368>.

Ellen White Issues Symposium. Vol. 10. Edited by Merlin D. Burt. Berrien Springs, MI: Center for Adventist Research, Andrews University, 2015.

“Essential Guide to Understanding Ellen White.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“The Foundational Orientation of Ellen White’s Prophetic Ministry.” Pages 267–284 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto R. Timm and Dwain N. Esmond. Silver Spring, MD: Review and Herald Publishing Association, 2015.

“Introduction.” Pages v–xi in *Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History*. Edited by Merlin D. Burt. Nampa, ID: Pacific Press Publishing, 2015.

“Revelation and Inspiration: Ellen White’s Understanding.” Pages 30–44 in *Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History*. Edited by Merlin D. Burt. Nampa, ID: Pacific Press Publishing, 2015.

Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History. Edited by Merlin D. Burt. Nampa, ID: Pacific Press Publishing, 2015.

“Understanding Ellen White and the Shut Door.” Pages 166–179 in *Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History*. Edited by Merlin D. Burt. Nampa, ID: Pacific Press Publishing, 2015.

Knight, George R., EdD

Professor of Church History, Emeritus

“The Apocalyptic Vision and Adventist Mission in the 21st Century.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Interpreting Ellen White for the 21st Century.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“James White Finds the Answer.” Pages 113–119 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

Miller, Nicholas P., JD, PhD

Professor of Church History

“Alongside Foundationalism: Adventism’s Alternative Protestant Philosophical Path.” *Andrews University Seminary Studies* 53, no. 1 (Spring 2015): 37–54.

“Homosexuality, the Bible, and Marriage.” Co-presented with Greg King. Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

“Homosexuality, Marriage, and the Church.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Pastor, the Church, and the Law.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

Moon, Jerry A., PhD

Professor of Church History

“Ellen White and Science.” Co-authored with Tim Standish. Pages 180–198 in *Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History*. Edited by Merlin D. Burt. Nampa, ID: Pacific Press Publishing, 2015.

“Herbert Douglass’ Greatest Contribution to Adventist Theology: Douglass Used Ellen G. White’s Writings to Offer Clarity during Challenging Times.” *Adventist World*—NAD (March 2015): 4–6.

“Response to Mike Oxtenko’s Paper ‘A Comparative Analysis of Chiastic Technique in the Writings of Ellen G. White and William E. Foy as Evidence of Post Biblical Inspiration.’” Pages 56–60 in *Ellen White Issues Symposium*. Vol. 10. Edited by Merlin D. Burt. Berrien Springs, MI: Center for Adventist Research, Andrews University, 2015.

O’Reggio, Trevor, DMin, PhD

Professor of Church History

“Jan Hus: Forerunner of the Protestant Reformation.” Paper presented at the Jan Hus Symposium: Considering His Martyrdom after 600 Years. Berrien Springs, MI, October 9, 2015.

Review of Bryan Ball, *The English Connection: The Puritan Roots of Seventh-day Adventist Belief*. *Andrews University Seminary Studies* 53, no. 2 (2015): 385–387.

Reeve, John W., PhD

Assistant Professor of Church History

“The Gift of Prophecy in the Early Church and Middle Ages.” Co-authored with Rodrigo Galiza. Pages 198–220 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto R. Timm and Dwain N. Esmond. Silver Spring, MD: Review and Herald Publishing Association, 2015.

“John Wycliffe: Exemplar of Ecclesiastical and Social Reform.” Paper presented at the Jan Hus Symposium: Considering His Martyrdom after 600 Years. Berrien Springs, MI, October 9, 2015.

“Why Women Were Barred from Ordination in Christian Tradition.” Pages 47–64 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

Women and Ordination: Biblical and Historical Studies. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

DISCIPLESHIP AND RELIGIOUS EDUCATION

Beagles, Kathy, PhD

Assistant Professor of Religious Education

“Mining a Metaphor: Implications for Mission.” *Current* 3 (Summer 2015): 30–31.

“Teaching the Way the Brain Learns.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

Sedlacek, David, PhD

Professor of Discipleship and Family Life

“Addressing Domestic Violence in the Seventh-day Adventist Church: Past, Present and Future.” Paper co-presented with Melissa Ponce-Rodas, Orleanys del Carmen, and René Drumm at the Adventist Conference on Family Research and Practice. Andrews University, Berrien Springs, MI, July 17, 2015.

“Adventist Recovery Ministries: Christ-Centered 12 Steps for Healing and Wholeness.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Alcohol and Drug Addiction: Healing the Hurting Church.” Co-authored with Curtis J. VanderWaal and Héctor Luis Díaz. Pages 67–86 in *Church and Society: Missiological Challenges for the Seventh-day Adventist Church*. Edited by Rudi Maier. Berrien Springs, MI: Department of World Mission, Andrews University, 2015.

“Beyond Forgiveness to Reconciliation.” *Adventist Review Online* (July 9, 2015). No Pages. Cited: 17 December 2015. Online: www.adventistreview.org/1519-12.

“Clergy Families at Risk: How Pastoral Families Demonstrate Stress and Coping.” Paper co-presented with René Drumm and Duane McBride at the 14th Annual Hawaii International Conference on Social Sciences. Honolulu, Hawaii, October 19, 2015.

- “The Effects of Pornography on Marriage and Strategies for Prevention.” Co-authored with Abraham Swamidass. Pages 627–652 in *Church and Society: Missiological Challenges for the Seventh-day Adventist Church*. Edited by Rudi Maier. Berrien Springs, MI: Department of World Mission, Andrews University, 2015.
- “I am an Inferior PK: Effects of Congregants’ Expectations of Pastor Kids.” Paper co-presented with René Drumm, and Alina Baltazar at Pursuing Shalom: North American Association of Christians in Social Work Convention 2015. Grand Rapids, MI, November 13, 2015.
- “The Impact of a History of Childhood Abuse on Life as a College Student.” Co-authored with S. Stevenson, C. Kray, T. Henson, C. Burrows, and M. Rosenboom. *Journal of Research on Christian Education* 24, no. 2 (2015): 169–184.
- “Pastoral Family Stress: The Challenges of Pastors, Spouses and Children.” Paper presented at the Called: NAD Ministerial Convention. Austin, TX, June 30, 2015.
- “Social Work and Biblical Counseling: Curriculum Development.” Paper presented at Pursuing Shalom: North American Association of Christians in Social Work Convention 2015. Grand Rapids, MI, November 13, 2015.
- “Spiritual Challenges in Pastoral Families: Qualitative Results.” Paper co-presented with René Drumm and Elaine Oliver at the 2015 Michigan Academy of Science, Arts and Letters Conference. Berrien Springs, MI. March 13, 2015.
- “A Voice for the Voiceless: The Challenges of Mental Illness and the Hope of Mental Health.” Co-authored with Beverly Sedlacek and Barbara Couden Hernandez. Pages 46–66 in *Church and Society: Missiological Challenges for the Seventh-day Adventist Church*. Edited by Rudi Maier. Berrien Springs, MI: Department of World Mission, Andrews University, 2015.

NEW TESTAMENT STUDIES

Choi, P. Richard, PhD

Professor of New Testament

“The Aristotelian Taxonomy of Logic in Psalms: LXX Psalm 58:8–9 as a Test Case.” Paper presented at the International SBL at Universidad Católica Argentina. Buenos Aires, Argentina, July 23, 2015.

“Crucifixion and Offense in Rom 6:1–6.” Paper presented at the Midwest Regional SBL. Bourbonnais, IL, February 7, 2015.

“Holding Up the Old Man in Mockery: Reconsideration of Paul’s Theology of the Cross.” Paper presented at the International SBL at Universidad Católica Argentina. Buenos Aires, Argentina, July 24, 2015.

“Paul and Worship.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

369th Meeting of the Chicago Society of Biblical Research. Catholic Theological Union, Chicago, IL, April 11, 2015. Organized by P. Richard Choi, CSBR executive secretary/coordinator.

368th Meeting of the Chicago Society of Biblical Research. Valparaiso University, Chicago, IL, January 24, 2015. Organized by P. Richard Choi, CSBR executive secretary/coordinator.

370th Meeting of the Chicago Society of Biblical Research. Lutheran School of Theology, Chicago, IL, October 24, 2015. Organized by P. Richard Choi, CSBR executive secretary/coordinator.

Cortez, Felix H., PhD

Assistant Professor of New Testament

“Abraham as a Missionary.” Presentation of the Sabbath School Lesson Study at the 60th General Conference Session. Alamodome. San Antonio, TX, July 11, 2015.

“Acts and the General Epistles 1.” Episode 23: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/new-testament-2/acts-and-the-general-epistles/>.

- “Acts and the General Epistles 2.” Episode 24: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/new-testament-2/acts-and-the-general-epistles/>.
- “Children of Rahab: Second-generation Faith.” *Perspective Digest* 20, no. 3 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/170/archives/20-3/children-of-rahab-second-generation-faith>.
- “Creation in Hebrews.” *Andrews University Seminary Studies* 53, no. 2 (2015): 277–318.
- “Death and Future Hope in the Hebrew Bible.” Pages 95–106 in “*What Are Human Beings that You Remember Them?*” *Proceedings of the Third International Bible Conference, Nof GInosar and Jerusalem, June 11–21, 2012*. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “Death and Hell in the New Testament.” Pages 183–204 “*What Are Human Beings that You Remember Them?*” *Proceedings of the Third International Bible Conference, Nof GInosar and Jerusalem, June 11–21, 2012*. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “Gospel Hemi-neglect.” *Perspective Digest* 20, no. 4 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/178/archives/20-4/gospel-hemi-neglect>.
- “Hebrews.” Episode 22: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/new-testament-2/pauline-epistles/>.
- “Hebreos y 1844” at “El Remanente y los disidentes.” Presentations at the Biblical Conference at Universidad Adventista Peruana Unión. Ñaña, Peru, October 30–November 1, 2015.
- “‘I will put My trust in Him’: The Faithful Son and the Family of God in Hebrews.” Paper presented at the Annual Meeting of the Adventist Theological Society and the Adventist Society of Religious Studies. Atlanta, GA, November 20, 2015.
- “Jesus as ‘Son’ of God: The Perspective of Hebrews.” Pages 471–486 in “*The End from the Beginning*”: Festschrift Honoring Merling Alomía. Lima, Perú: Universidad Peruana Unión, 2015.
- “Jesús: el rey prometido como mediador del pacto.” *Teobilica* 1, no. 1 (2015): 89–102.
- “Lost in Translation: Why Bibles Are So Different and How to Choose Yours.”

Seminar presented at the Called: North American Division of SDA Pastors' Family Convention. Austin, TX, June 29, 2015.

“The Mission-Charity Dilemma: Fresh Perspectives from Paul’s Practice.” *Journal of the Adventist Theological Society* 26 (2015): 1–15.

“Not All Comparisons Are Created Equal: Moses and Aaron Compared to Jesus in the Letter to the Hebrews.” Pages 186–199 in *Men in the Bible and Related Literature: In the Grip of Specific Males*. Edited by John T. Greene. Newcastle upon Tyne: Cambridge Scholars Publishing, 2015.

Review of Brian C. Small. *The Characterization of Jesus in the Book of Hebrews*. Review of Biblical Literature (2015). No pages. Cited 11 December 2015. Online: <http://www.bookreviews.org>.

“The Theology of Hebrews.” Paper presentation at the Annual Meeting of Seminary Deans and Undergraduate and Graduate Directors of the South American Division and of the Biblical Research Committee of the South American Division. Brasilia, Brazil, September 10–14, 2015.

“‘You Must Prophecy Again’: What Does It Mean to Be a Prophetic People?” *Perspective Digest* 20, no. 2 (2015). No pages. Cited 20 May 2015. Online: <http://www.perspectivedigest.org/article/161/archives/20-2/what-does-it-mean-to-be-a-prophetic-people>.

“What Does It Mean to Be a Prophetic People?” *Perspective Digest* 20, no. 2 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/161/archives/20-2/what-does-it-mean-to-be-a-prophetic-people>.

“Within the Veil: Hebrews and 1844.” Seminar presented at the Called: North American Division of SDA Pastors' Family Convention. Austin, TX, June 29, 2015.

Johnston, Robert M., PhD

Professor of New Testament and Christian Origins, Emeritus

“Demon Possession and Exorcism in the New Testament.” *Journal of Adventist Mission Studies* 11, no. 2 (2015): 17–24.

“Exorcism in the New Testament.” Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Berrien Springs, MI, September 24, 2015.

Reeve, Teresa, PhD

Associate Professor of New Testament

- “First Corinthians 11:2–16 and the Ordination of Women to Pastoral Ministry.” Pages 243–262 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.
- “Should Women Be Ordained as Pastors? New Testament Considerations.” Pages 197–230 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

Shepherd, Thomas, DrPH, PhD

Professor of New Testament

- “Comparative Narrative Analysis as a Tool in Determining the Lectio Difficilior in Mark 1:40–45: A Narrative Analysis of Codices Bezae, Vaticanus, and Washingtonianus.” Co-authored with Joel E. Lisboa. *Neotestamentica* 49, no. 1 (2015): 75–89.
- “Creation’s Intimate Touch Part 1: God’s Three Revelations.” *The Compass Magazine*. No pages. Cited 2 July 2015. Online: <https://www.thecompassmagazine.com/?s=shepherd>.
- “Creation’s Intimate Touch Part 2: The Testimony of Nature.” *The Compass Magazine*. No pages. Cited 2 July 2015. Online: <https://www.thecompassmagazine.com/?s=shepherd>.
- “Creation’s Intimate Touch Part 3: Creation and Marriage.” *The Compass Magazine*. No pages. Cited 3 July 2015. Online: <https://www.thecompassmagazine.com/?s=shepherd>.
- “Divorce and Remarriage.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.
- “Facing Evil and Finding Atonement: The Crossroad of Jesus’ Passion in 1 Peter 2.” Pages 173–182 in *The Great Controversy and the End of Evil: Biblical and Theological Studies in Honor of Ángel Manuel Rodríguez in Celebration of His Seventieth Birthday*. Edited by Gerhard Pfandl. Silver Spring, MD: Biblical Research Institute; Review and Herald Publishing Association, 2015.
- “The Gospels, Part 1” Episode 17: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 8 January 2016. Online: <http://atsacademy.org/videos>.

- “The Gospels, Part 2” Episode 18: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 8 January 2016. Online: <http://atsacademy.org/videos>.
- “Homosexuality and the Contextual Meaning of ‘Exchange’ (Μεταλλάσσω) in Romans 1:25–27.” Paper presented at the Fall Symposium of the Adventist Theological Society. Atlanta, GA, November 18, 2015.
- “Resurrection, Rebirth, and the Human Being in 1 and 2 Peter.” Pages 165–182 in “*What Are Human Beings that You Remember Them?*” *Proceedings of the Third International Bible Conference, Nof GInosar and Jerusalem, June 11–21, 2012*. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “The Scholar and the Word of God.” *Perspective Digest* 20, no. 2 (2015). No pages. Cited 20 May 2015. Online: <http://www.perspectivedigest.org/?issue=20-2>.
- “A Way Forward.” Panelist with Wagner Kuhn, Bruce Moyer, and Hyveth Williams at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Andrews University, Berrien Springs, MI, September 26, 2015.
- “‘We Thank God for You’ How Thanksgiving Transforms Our Walk: A Study in the Theology of Colossians.” *Journal of the Adventist Theological Society* 25, no. 2 (2014): 29–42. (Released in 2015.)

Stefanovic, Ranko, PhD

Professor of New Testament

- “Bozanstvo trojstva u Bibliji,” “Druga osoba bozanstva u Bibliji”; “Licnost i bozanska priroda Svetoga Duha”; and “Sedam glava zvijeri iz Otkrivenja 17.” Papers presented at the Biblijska Conferencija. Novi Sad, Serbia, March 15–17, 2015.
- “El don de profecia y la iglesia.” Pages 25–51 in *Elena G. de White: Manteniendo viva la vision*. Edited by H. O Martin and D. A. Mora. Nirgua, Venezuela: Teologico Adventista de Venezuela, 2015.
- “End-Time Demonic Activities in the Book of Revelation. Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Andrews University, Berrien Springs, MI, September 24, 2015.
- “End-time Demonic Activities in the Book of Revelation.” *Journal of Adventist Mission Studies* 11, no. 2 (Fall 2015): 169–182.

- “The Eschatological Meaning of Jesus’s Apocalyptic Discourse in Matthew 24–25”; “The Significance and Meaning of Revelation 4–5”; “The Meaning of the Seven Seals in Revelation 6”; “The Prophetic Role of God’s End-Time People in Revelation 11”; and “The Meaning of the Seven Last Plagues in Revelation 16.” Papers presented at the Third Annual Bible Conference: Studies in the Books of Matthew and Revelation. Toronto, ON, Canada, May 1–3, 2015.
- “The Fifth and Sixth Trumpets of Revelation: Josiah Litch and Ellen White’s Philosophy of History.” Professional presentation at the 15th Annual Seminary Heritage Sabbath. Battle Creek, MI, September 12, 2015.
- “Importance of the Organizational Structure of Revelation for the Interpretation of Its Content.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.
- “Las 7 plagas postreras”; “Babilonia escatologica”; Eschatological Babylon”; and “Interpretacion de las 7 cabezas de Apocalipsis 17.” Papers presented at the 4tas Conferencias Biblicas Internacionale. La Universidad Linda Vista, Chiapas, Mexico, June 18–21, 2015.
- “The Meaning and Message of the Beatitudes in the Sermon of the Mount.” Paper presented at the 11th Annual SDA Theological Seminary Scholarship Symposium. Andrews University, Berrien Springs, MI, February 6, 2015.
- “The Plurality of the Godhead in the Bible.” Pages 115–129 in *Searching, Living, Teaching*. Vol 1. Edited by Artur A. Stele. Silver Spring, MD: Biblical Research Institute, 2015.
- “The Prophetic Role and Message of God’s End-Time People According to Revelation 10-11.” Paper presented at the Northwest Chapter of the Adventist Theological Society. Spokane, WA, March 6–7, 2015.
- “The Remnant Concept in the Book of Revelation.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.
- “Revelation (Part 1).” Episode 25: Faithful to the Scriptures Series, 30 minutes. Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.
- “Revelation (Part 2).” Episode 26: Faithful to the Scriptures Series, 30 minutes. Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.

“The ‘Spirit of Prophecy’ in the Revelation of John.” Pages 186–197 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto R. Timm and Dwain N. Esmond. Silver Spring, MD: Review and Herald Publishing Association, 2015.

“The ‘Spirit of Prophecy’ in the Revelation of John.” Paper presented at the Gift of Prophecy in Scripture and History Symposium. Andrews University, Berrien Springs, MI, October 15–18, 2015.

OLD TESTAMENT

Davidson, Richard M., PhD

J. N. Andrews Professor of Old Testament Interpretation

“Biblical Hermeneutics.” Co-presented with Jiří Moskala. Episode 4: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.

“Condemnation and Grace: Polygamy and Concubinage in the Old Testament.” *Christian Research Journal* 38, no. 5 (2015): 32–37.

“The Creation Theme in Psalm 104.” Pages 85–105 in *He Spoke and It Was: Divine Creation in the Old Testament*. Edited by Gerald A. Klingbeil. Nampa, ID: Pacific Press, 2015.

“The Creation Theme in Psalm 104.” Pages 149–188 in *The Genesis Creation Account and Its Reverberations in the Old Testament*. Edited by Gerald A. Klingbeil. Berrien Springs, MI: Andrews University Press, 2015.

“Did God Commit Genocide Against the Canaanites?” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

“Divorce and Remarriage in the Old Testament.” Pages 179–202 in *Marriage: Biblical and Theological Aspects*. Edited by Ekkehardt Mueller and Elias Brasil de Sousa. Silver Spring, MD; Biblical Research Institute and Review and Herald; Nampa ID: Pacific Press, 2015.

“Earth’s First Sanctuary: Genesis 1–3 and Parallel Creation Accounts.” *Andrews University Seminary Studies* 53, no. 1 (2015): 65–89.

“Ellen White’s Insights into Scripture in Light of the Original Biblical Languages.” Pages 152–166 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto Timm and Dwain N. Esmond. Silver Spring, MD: Ellen White Estate, Review and Herald Publishing Association, 2015.

“Ellen White’s Insights into Scripture in Light of the Original Biblical Languages.” Paper presented at the Gift of Prophecy in Scripture and History Symposium, Andrews University. Berrien Springs, MI, October 18, 2015.

- “Éxtasis en el Edén: Los designios de Dios para la sexualidad humana” (Ecstasy in Eden: The Divine design for human sexuality). *AULA* 7 28 (December 2015): 7–11.
- “Éxtasis en el Edén: Los designios de Dios para la sexualidad humana.” (Ecstasy in Eden: The Divine design for human sexuality.) Paper presented at the 41st Annual AEGUAE Convention. Bencicassim, Spain, December 5, 2015.
- “Ezekiel 28:11–19 and the Rise of the Cosmic Conflict.” Pages 57–69 in *The Great Controversy and the End of Evil: Biblical and Theological Studies in Honor of Ángel Manuel Rodríguez in Celebration of His Seventieth Birthday*. Edited by Gerhard Pfandl. Silver Spring, MD: Review and Herald, Biblical Research Institute; Nampa, ID: Pacific Press, 2015.
- “The Genesis Account of Origins.” Pages 59–129 in *The Genesis Creation Account and Its Reverberations in the Old Testament*. Edited by Gerald A. Klingbeil. Berrien Springs, MI: Andrews University Press, 2015.
- “The Genesis Account of Origins.” Pages 39–71 in *He Spoke and It Was: Divine Creation in the Old Testament*. Edited by Gerald A. Klingbeil. Nampa, ID: Pacific Press, 2015.
- “La homosexualidad y la biblia qué está en juego en el debate actual?” (Homosexuality and the bible: what is at stake in the current discussion?) Paper presented at the 41st Annual AEGUAE Convention. Bencicassim, Spain, December 5, 2015.
- “Linear, Narrative-Plot Development in the Song of Songs.” Paper presented at the Annual Meeting of the Evangelical Theological Society/Adventist Theological Society. Atlanta, GA, November 18, 2015.
- “The Living Death: Typology of Leprosy and Its Cleansing.” Pages 45–58 in *“The End from the Beginning:” Festschrift Honoring Merling Alomía*. Edited by Benjamin Rojas et al. Lima, Peru: Peruvian Union University, 2015.
- “Lo que dice la biblia acerca de la homosexualidad” (What the bible says about homosexuality). *AULA* 7 28 (December 2015): 12–19.
- “Lo que dice la biblia acerca de la homosexualidad.” (What the bible says about homosexuality.) Paper presented at the 41st Annual AEGUAE Convention. Bencicassim, Spain, December 5, 2015.
- “The Myth of the Solid Heavenly Dome.” Co-authored with Randall W. Younker. Pages 25–38 in *He Spoke and It Was: Divine Creation in the Old Testament*. Edited by Gerald A. Klingbeil. Nampa, ID: Pacific Press, 2015.

- “The Myth of the Solid Heavenly Dome: Another Look at the Hebrew עִקְרָא (rāqīa’).” Co-authored with Randall W. Younker. Pages 31–56 in *The Genesis Creation Account and Its Reverberations in the Old Testament*. Edited by Gerald A. Klingbeil. Berrien Springs, MI: Andrews University Press, 2015.
- “The Nature of the Human Being from the Beginning: Genesis 1–11.” Pages 11–42 in *What Are Human Beings that You Remember Them?* Proceedings of the Third International Bible Conference, Nof Ginosar and Jerusalem, June 11–21, 2012. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “Pentateuch Part 2 (Exodus–Deuteronomy).” Episode 6: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/old-testament/pentateuch>.
- “Response to Ron du Preez’ Paper ‘Hebrew Literary Structures in Ellen White’s Writings.’” Pages 92–98 in *Ellen White Issues Symposium*. Vol. 10. Edited by Merlin D. Burt. Berrien Springs, MI: Center for Adventist Research, Andrews, 2015.
- “Schools of the Prophets Paradigm for Pastoral Education.” *Current* 3 (Summer 2015): 19–22.
- “Should Women Be Ordained as Pastors? Old Testament Considerations.” Pages 143–196 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.
- “The Sola Scriptura Principle.” Co-presented with John C. Peckham. Episode 1: Faithful to the Scriptures Series, 30 minutes. Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.
- “A Song for the Sanctuary: The Beauty, Truthfulness, and Good News of the Sanctuary Message.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.
- “Teachers’ Edition Study Helps: Lesson 4.” Pages 48–52 in *Proverbs: Adult Sabbath School Bible Study Guide for January–March 2015*. Silver Spring, MD: General Conference of Seventh-day Adventists, 2015.
- “What Does the Bible Say About Origins?” *Perspective Digest* 20, no. 2 (2015). No Pages. Cited 20 May 2015. Online: <http://www.perspectivedigest.org/article/152/archives/20-1/what-does-the-bible-say-about-origins>.

Doukhan, Jacques B., Dr.Heb.Lett., ThD

Professor of Hebrew and Old Testament Exegesis

Adult Sabbath School Bible Study Guide, Jan, Feb, Mar 2015, Proverbs. Edited by Clifford R. Goldstein, Silver Spring, MD: Office of the Adult Bible Study Guide, General Conference of Seventh-day Adventists, 2015.

“Creation.” Pages 49–66 in *The Future of Adventism: Theology, Society, Experience.* Edited by Gary Chartier. Ann Arbor, MI: Griffin & Lash, Publishers, 2015.

“When Death Was Not Yet.” Pages 179–186 in *He Spoke and It Was: Divine Creation in the Old Testament*, ed. Gerald A. Klingbeil (Pacific Press, 2015).

Gane, Constance E. C., PhD

Associate Professor of Archaeology and Old Testament

“Nineveh’s Halzi Gate and the Fall of an Empire.” Paper presented at the Lynn H. Wood Archaeological Museum Lecture Series, Southern Adventist University. Collegedale, TN, March 30, 2015.

“A Window into the Worship of Demons in the Old Testament.” Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Berrien Springs, MI, September 24, 2015.

Gane, Roy E., PhD

Professor of Hebrew Bible and Ancient Near Eastern Languages

“The Amazing Potential of the Priesthood of All Believers.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

Current Issues in Priestly and Related Literature: The Legacy of Jacob Milgrom and Beyond. Edited by Roy E. Gane (lead editor) and Ada Taggar-Cohen. Resources for Biblical Study. Atlanta: Society of Biblical Literature, 2015.

“Didactic Logic and the Authorship of Leviticus.” Pages 197–221 in *Current Issues in Priestly and Related Literature: The Legacy of Jacob Milgrom and Beyond.* Edited by Roy E. Gane and Ada Taggar-Cohen, et al. Resources for Biblical Study. Atlanta, GA: Society of Biblical Literature, 2015.

“Introduction.” Co-authored with Ada Taggar-Cohen. Pages xiii–xvi in *Current Issues in Priestly and Related Literature: The Legacy of Jacob Milgrom and Beyond.* Edited by Roy E. Gane and Ada Taggar-Cohen, et al. Resources for Biblical Study. Atlanta, GA: Society of Biblical Literature, 2015.

- “The Lesson in Brief, Lessons 3, 5, 6” and “The Learning Cycle, Lessons 3, 5, 6.” Pages 36–40, 60–64, 72–76 in the *Adult Teachers Sabbath School Bible Study Guide, Jan, Feb, Mar 2015, Proverbs*. Edited by Clifford R. Goldstein, Silver Spring, MD: Office of the Adult Bible Study Guide, General
- “Marriage and the Family.” Panel Discussion participant at the Adventist Theological Society Annual Meeting. Atlanta, GA, November 22, 2015.
- “The Nature of the Human Being in Leviticus.” Pages 43–57 in *What Are Human Beings that You Remember Them? Proceedings of the Third International Bible Conference, Nof Ginosar and Jerusalem, June 11–21, 2012*. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “Old Testament Principles Relevant to Consensual Homoerotic Activity.” Paper presented at the Adventist Theological Society/Evangelical Theological Society National Meeting. Atlanta, GA, November 18, 2015.
- “Old Testament Principles Relevant to Mutually Consensual Homoerotic Activity—Part 1.” *Ministry: International Journal for Pastors* 87, no. 9 (September 2015): 14–15.
- “Old Testament Principles Relevant to Consensual Homoerotic Activity—Part 2.” *Ministry: International Journal for Pastors* 87, no. 11 (November, 2015): 19–22.
- “Productive and Protected Ministry: Numbers 17:23 [English 17:8].” Paged 30–32 in *Devotions on the Hebrew Bible: 54 Reflections to Inspire and Instruct*. Edited by Milton Eng and Lee M. Fields. Grand Rapids, MI: Zondervan, 2015.
- “Streaming to the Lord.” *Ministry: International Journal for Pastors* 87, no. 2 (February 2015): 13–15.

Glanz, Oliver, PhD

Assistant Professor of Old Testament

- “Atheismus als Grundlage der Propheten.” FORUM lecture. Weggis, Switzerland, October 18, 2015.
- “The Bible Online Learner as an Effective and Open Source Biblical Language Learning Environment for Seminaries and Faculties of Theology.” Paper presented at the Applied Linguistics for Biblical Languages session of the annual meeting of SBL. Atlanta, GA, November 22 2015.
- “Bible Software on the Workbench of the Biblical Scholar.” Paper presented at the 11th Annual Seminary Scholarship Symposium. Andrews University, Berrien Springs, MI, February 6, 2015.

- “Biographische Notizen: Wofür noch kämpfen? – Warum ich die Gemeinde verlassen habe.” FORUM lecture. Weggis, Switzerland, October 16, 2015.
- “Critical Remarks on Canale’s Use of Phenomenology: Analyzing Its Problems and Perspectives.” Paper presented to the Biannual Adventist Sola Scriptura Conference. Andrews University, Berrien Springs, MI, April 2015.
- “Denken und Glauben.” FORUM lecture. Weggis, Switzerland, October 17, 2015.
- “Der Prediger: Dichten gegen die Illusion etwas Besonderes zu sein.” Paper presented at 15. FACIT Studientag. Stuttgart, Germany, October 24, 2015.
- “Der Sabbat: Gegen den Fortschrittswahn.” Paper presented at 15. FACIT Studientag. Stuttgart, Germany, October 24 2015.
- ETCBC-vm v1.5. Ubuntu 14.04 32bit. Berrien Springs, 2015. Cited 11 December 2015. Online: <http://laf-fabric.readthedocs.org/en/latest/texts/getting-started.html>.
- “Fighting the Gods with Rebellious Prophets: Applying Postmodern Mission in Amsterdam.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.
- “The Formal Characteristics of Jussiv, Adhortative, and Cohortative as Features in BibleOL.” BibleOL, 2015. Cited 11 December 2015. Online: <http://bibleol.3bmoodle.dk/>.
- “Jenseits von Subjektivismus und Objektivismus.” FORUM lecture. Weggis, Switzerland, Oct 17, 2015.
- “Notwendige kulturelle Partner: Relativität und Normativität.” FORUM lecture. Weggis, Switzerland, October 18, 2015.
- “The Prophetic Calling of Jeremiah.” *Spectrum* (2015). No pages. Cited 11 December 2015. Online: <http://spectrummagazine.org/article/2015/09/30/prophetic-calling-jeremiah>.
- Review of Donald A. Vance, George Athas, and Yael Avrahami, *Biblia Hebraica Stuttgartensia: A Reader’s Edition*. Andrews University Seminary Studies 53, no.1 (2015):240–244.
- Review of Seizo Sekine, Philosophical Interpretations of the Old Testament. *Biblical Research* 25, no. 2 (2015): 227–230.
- “Sabbat: Kein Leben ohne Land.” Paper presented at 15. FACIT Studientag. Stuttgart, Germany, October 24, 2015.
- “SHEBANQ in the Exegesis Classroom: Teaching Exegetical Research with the Receiver of the Digital Humanities Awards 2014.” Paper presented at the Academic Teaching and Biblical Studies session of the annual meeting of SBL. Atlanta, GA, November 21 2015.

“Unser Weg in die sinnentleerende Zwickmühle: Zwischen Monster und Maschine.” FORUM lecture. Weggis, Switzerland, October 17, 2015.

“Updating the GBS Hebrew-English Dictionary with Lemma Corrections and Gloss Priority according to Its Stem Distribution in the Hebrew Bible.” BibleOL, 2015. Cited 11 December 2015. Online: <http://bibleol.3bmoodle.dk/>.

“Valence Patterns in Biblical Hebrew: Classical Philology and Linguistic Patterns.” Co-authored with Reinoud Oosting and Janet W. Dyk. *Journal of Northwest Semitic Languages* 2, no. 42 (2015): 31–55.

Gregor, Paul Z., PhD

Professor of Old Testament and Biblical Archaeology

“Creation Revisited: Echoes of Genesis 1 and 2 in Pentateuch.” Pages 131–148 in *The Genesis Creation Account, and Its Reverberations in the Old Testament*. Edited by Gerald A. Klingbeil. Berrien Springs, MI: Andrews University Press, 2015.

“Creation Echoes of Genesis 1 and 2 in the Pentateuch.” Pages 73–84 in *He Spoke and It Was: Divine Creation in the Old Testament*. Edited by Gerald A. Klingbeil. Nampa, ID: Pacific Press. 2015.

“Eternal but Forgotten Mission.” *Biblijski Pogledi* 21 (2013): 131–140. (Released in 2015.)

Moskala, Jiří, ThD, PhD

Professor of Old Testament Exegesis and Theology

“Biblical Hermeneutics.” Co-presented with Richard M. Davidson. Episode 4: Faithful to the Scriptures Series, 30 minutes, Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.

“Biblical Hermeneutics: The Joy of Discovering the Meaning of the Text.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

“Christ’s Intercessory Ministry for Us Today: Why Do We Need It?” Paper presented at the Centenary Celebrations of Spicer Memorial College (1915–2015). Pune, India, February 28, 2015.

“The Current Theological Debate Regarding Eternal Punishment in Hell and the Immortality of the Soul.” *Andrews University Seminary Studies* 53, no. 1 (Spring 2015): 91–125.

- “Current Theological and Intellectual Trends.” Pages 183–199 in *Called: Core Qualities for Ministry*. Edited by Nikolaus Satelmajer and Ivan L. Williams, Sr. Nampa, ID: Pacific Press, 2015.
- “Difficult Expressions and Texts Regarding the Divinity of Christ.” Paper presented at the Southern Asia Division Bible Conference. Hapur, India, March 29, 2015.
- “Eternal Punishment in Hell and the Immortality of the Soul: Overview of the Current Debate.” Pages 293–305 in “*What are Human Beings that You Remember Them?*” *Proceedings of the Third International Bible Conference, Nof Ginosar and Jerusalem, June 11–21, 2012*. Edited by Clinton Wahlen. Silver Spring, MD: Biblical Research Institute, 2015.
- “The Holy Spirit in the Hebrew Scriptures.” *Perspective Digest* 20, no. 1 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/154/archives/20-1/the-holy-spirit-in-the-hebrew-scriptures>.
- “Introduction.” Pages ix–xi in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.
- “Jan Hus and the Hussites’ Quest for Truth.” Paper presented at the Jan Hus Symposium: Considering His Martyrdom after 600 Years. Berrien Springs, MI, October 8, 2015.
- “The Lesson in Brief, Lesson 1” and “The Learning Cycle, Lesson 1.” Pages 12–16 in the *Adult Teachers Sabbath School Bible Study Guide, Jan, Feb, Mar 2015, Proverbs*. Edited by Clifford R. Goldstein, Silver Spring, MD: Office of the Adult Bible Study Guide, General Conference of Seventh-day Adventists, 2015.
- “Magic and Occultism in the Old Testament: Presuppositions, Responses, and God’s Attitude.” Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Berrien Springs, MI, September 24, 2015.
- “Mapping Neo-Atheist and Other Recent Attacks on the Character of God: A Case of Theodicy.” *Journal of Adventist Mission Studies* 11, no. 1 (Spring 2015): 93–112.
- “The Meaning of the Intercessory Ministry of Jesus for Us in the Heavenly Sanctuary.” Paper presented at the Southern Asia Division Bible Conference. Hapur, India, March 28, 2015.

- “Neo-Atheist and Other Recent Attacks on the Character of God: A Case of Theodicy.” Pages 95–108 in *The Great Controversy and the End of Evil: Biblical and Theological Studies in Honor of Ángel Manuel Rodríguez in Celebration of His Seventieth Birthday*. Edited by Gerhard Pfandl. Silver Spring, MD: Biblical Research Institute; Review and Herald Publishing Association, 2015.
- “Practice of Magic and Occultism in the Old Testament: Presuppositions, Responses, and God’s Attitude.” *Journal of Adventist Mission Studies* 11, no. 2 (Fall 2015): 1–16.
- “The Prophetic Voice in the Old Testament: An Overview.” Paper presented at the Gift of Prophecy 2015 Symposium. Berrien Springs, MI, October 15, 2015.
- “The Prophetic Voice in the Old Testament: An Overview.” Pages 11–42 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto R. Timm and Dwain N. Esmond. Silver Spring, MD: Review and Herald Publishing Association, 2015.
- “Proverbs 8 and the Theory of *Kenosis* in view of Christ’s Divinity.” Paper presented at the Southern Asia Division Bible Conference. Hapur, India, March 29, 2015.
- “Recent Attacks on the Character of God.” *Perspective Digest* 20, no. 4 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/182/archives/20-4/recent-attacks-on-the-character-of-god>.
- “The Surprising God of Jonah: His Compassion and Our Genuine Obedience.” *Current* 3 (Summer 2015): 44–45.
- “Toward Consistent Adventist Hermeneutics: From Creation through De-Creation to Re-Creation.” Pages 1–38 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.
- “The Value of Adventist Scholarship: Striving for Excellence and Advancing in Truth.” *Current* 3 (Summer 2015): 1–3.

Ray, Paul J., PhD

Associate Professor of Archaeology

- “The House: Basic Material Unit of the Ancient Family.” Paper presented at the Near East Archaeological Society Annual Meeting. Atlanta, GA, November 18, 2015.

Review of Eric M. Meyers and Mark A. Chancey, *Alexander to Constantine: Archaeology in the Land of the Bible, Volume 3*. Near East Archaeological Society Bulletin 60 (2015): 46–49.

Yunker, Randall W., PhD

Professor of Old Testament and Biblical Archaeology

“Paul and the Emergence of Christianity in Sicily.” Paper presented at the Horn Lectureship Series. Berrien Springs, MI, October 26, 2015.

“The Myth of the Solid Heavenly Dome: Another Look at the Hebrew עִיקָר (rāqīa’).” Co-authored with Richard M. Davidson. Pages 31–56 in *The Genesis Creation Account and Its Reverberations in the Old Testament*. Edited by Gerald A. Klingbeil. Berrien Springs, MI: Andrews University Press, 2015.

“Towards a New History of the Site.” Paper presented at the “Risultati Preliminari Della Campagna Di Scavo 2015 Effettuata Presso Il Villaggio Tardo Romano E La Basilica Paleocristiana Di San Miceli. Salemi, Sicily, Italy, July 3, 2015.

THEOLOGY AND CHRISTIAN PHILOSOPHY

Davidson, Jo Ann, PhD

Professor of Theology

“An Ancient Honor Roll.” *Dialogue* 3, no. 26 (2015): 5–8.

“Behold, I Come Quickly ... But We Are Still Here.” Pages 275–284 in *The Great Controversy and the End of Evil: Biblical and Theological Studies in Honor of Ángel Manuel Rodríguez in Celebration of His Seventieth Birthday*. Edited by Gerhard Pfandl. Silver Spring, MD: Biblical Research Institute; Review and Herald Publishing Association, 2015.

“Creation Care and the Sabbath” and “God: Lover of Beauty.” Professional presentations at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, July 29–30.

“The Church, Stewardship and Ecology.” *Dynamic Stewardship* 19, no. 3 (2015): 24.

“Delay and Promise.” *Perspective Digest* 20, no. 4 (2015). No pages. Cited 14 December 2015. Online: <http://www.perspectivedigest.org/article/180/archives/20-4/delay-and-promise>.

Proverbs Study Helps for Lessons 10–13. Pages 120–124, 132–136, 144–148, 156–160 in the *Adult Teachers Sabbath School Bible Study Guide, Jan, Feb, Mar 2015, Proverbs*. Edited by Clifford R. Goldstein, Silver Spring, MD: Office of the Adult Bible Study Guide, General Conference of Seventh-day Adventists, 2015.

“Stewardship.” General Conference of SDA DVD. Filmed on September 28, 2015.

“Women in Scripture: A Survey and Evaluation.” Pages 121–142 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

“The Word Speaks for Itself: How to Preach so Your Members Will Want to Study the Bible.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

Fortin, Denis, PhD

Professor of Theology

“Current Issues in the Ecumenical Movement.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Ellen White and the Development of Seventh-day Adventist Doctrines.” Pages 107–117 in *Understanding Ellen White: The Life and Work of the Most Influential Voice in Adventist History*. Edited by Merlin D. Burt. Silver Spring, MD: Ellen G. White Estate, 2015.

“Ellen White, Women in Ministry, and the Ordination of Women.” Pages 85–111 in *Women and Ordination: Biblical and Historical Studies*. Edited by John Reeve. Nampa, ID: Pacific Press, 2015.

“Historical and Theological Perspectives on the Rise of Arminianism and the Place of Seventh-day Adventism in the Calvinist-Arminian Debate.” *Andrews University Seminary Students Journal* 1, no. 1 (2015). Cited on 14 October 2015. Online: <https://www.andrews.edu/openjournal/index.php/aussj/article/view/9>.

“Paul’s Observance of the Sabbath in Acts of the Apostles as a Marker of Continuity between Judaism and Early Christianity.” *Andrews University Seminary Studies* 53, no. 2 (2015): 321–335.

“The Reformers and the Gift of Prophecy.” Pages 221–231 in *The Gift of Prophecy in Scripture and History*. Edited by Alberto R. Timm and Dwain N. Esmond. Silver Spring, MD: Review and Herald Publishing Association, 2015.

Review of Gerald Bray, *God Has Spoken: A History of Christian Theology*. *Journal of Asia Adventist Seminary* 16, no. 2 (2015): 205–208.

Review of Terrie Dopp Aamodt, Gary Land, and Ronald L. Numbers, eds., *Ellen Harmon White: American Prophet*. *Theologika* 30, no. 1 (2015): 140–150.

Martin Hanna, PhD

Associate Professor of Historical Theology

“Foreknowledge and Salvation: A Study of the Certainty and Contingency of Free Choices.” Poster presented at the *Seminary Scholarship Symposium*. Andrews University, Berrien Springs, MI, February 5–6, 2015.

“God’s Manifold Wisdom in the Church, Parts 1–4: Incarnation Wisdom: Riches of Christ (Eph 3:8)”; “Inspiration Wisdom: Word of Truth (Eph 1:13)”; “Illumination Wisdom: Spirit of Truth (Eph 1:17–18); Glorification Wisdom: Riches of Glory (Eph 1:18).” Papers presented at Bible Conference, South East Mexican Union. Merida, Yucatán, México, September 3–5, 2015.

“The Trial and Triumph of Truth: Tracking the Legacy of Jan Hus.” Paper presented at the Jan Hus Symposium: Considering His Martyrdom after 600 Years. Berrien Springs, MI, October 9, 2015.

“Men and Women in Church Order.” Pages 297–308 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

Questions and Answers About Women’s Ordination. Co-authored with Cindy Tutsch. Napa, ID: Pacific Press, 2015.

Review of Gregory A. Boyd, *Benefit of the Doubt: Breaking the Idol of Certainty*. Andrews University Seminary Studies 53, no. 2 (2015): 390–392.

“The Spiritual Gift of Scholarship.” *Current 3* (Summer 2015): 46–47.

Jankiewicz, Darius W., PhD

Professor of Theology

“Authority of the Christian Leader.” Pages 155–179 in *South Pacific Perspectives on Ordination: Biblical Theological and Historical Studies in an Adventist Context*. Edited by Graeme J. Humble and Robert K. McIver. Cooranbong, Australia: Avondale Academic Press, 2015.

“Authority of the Christian Leader.” Pages 65–83 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

“Autoridad del líder Cristiano.” Pages 47–74 in *Apartadas para el Ministerio: Una perspectiva adventista sobre la ordenación*. Edited by Oscar S. Mendoza and Daniel A. Mora. Lima, Perú: Fortaleza Ediciones, 2015.

“Autorytet chrześcijańskiego przywódcy.” *Sigma Temporis* 21 (2015): 51–76.

“A Brief History of Christian Ordination.” Paper presented at the Women’s Ordination: The Road to San Antonio, Loma Linda University Church Lecture-ship. Loma Linda, CA, January 23, 2015.

- “Febe ¿Fue ella una líder en la iglesia primitiva?” Pages 171–180 in *Apartadas para el Ministerio: Una perspectiva adventista sobre la ordenación*. Edited by Oscar S. Mendoza and Daniel A. Mora. Lima, Perú: Fortaleza Ediciones, 2015.
- “Investigative Judgment and the Synergistic/Monergistic Controversy.” Three professional presentations at the Recapturing the Big Picture Bible Conference, Avondale College. Cooranbong, Australia, February 1–4, 2015.
- “Investigative Judgment and the Synergistic/Monergistic Controversy.” Three professional presentations at the Recapturing the Big Picture Bible Conference, Fulton College. Tailevu, Fiji, February 5–8, 2015.
- “Investigative Judgment and the Synergistic/Monergistic Controversy.” Three professional presentations at the Recapturing the Big Picture Bible Conference, Pacific Adventist University. Port Moresby, Papua New Guinea, February 10–13, 2015.
- “Jesus’ Blueprint for the Church: What ‘Servant Leadership’ Is Not.” Paper presented at the “The Gathering” Conference. Chicago, IL, November 14, 2015.
- “Ordynacja-lekcje z historii wczesnego chrześcijaństwa.” *Sigma Temporis* 21 (2015): 19–50.
- “Phoebe: An Early Church Leader.” Pages 231–236 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.
- “The Problem of Ordination: Lessons from Early Christian History.” Pages 101–129 in *South Pacific Perspectives on Ordination: Biblical Theological and Historical Studies in an Adventist Context*. Edited by Graeme J. Humble and Robert K. McIver. Cooranbong, Australia: Avondale Academic Press, 2015.
- “The Shades of Authority in the Church.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 29, 2015.

Jerončić, Ante, PhD

Associate Professor of Ethics and Theology

- “Beyond Kitsch: Human Flourishing and the Tragic Vision.” Paper presented at the Adriatic Union College International Theology Conference. Marusevec, Croatia, June 21, 2015.
- “Loving the Good: Iris Murdoch’s Ethical Realism.” *Biblijski Pogledi* 21 (2015): 101–114.
- “The Quest for ‘La Sapienza’: Roy Bhaskar’s Critical Realism and the Science and Religion Dialogue.” *Andrews University Seminary Studies* 53, no. 2 (2015): 355–368.

Peckham, John C., PhD

Associate Professor of Theology and Christian Philosophy

“The Biblical Canon.” Episode 3: Faithful to the Scriptures Series, 30 minutes. Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.

“Canonical Theological Method.” Paper presented to the Andrews University PhD Religion Students at the Transdisciplinarity Consultation. Berrien Springs, MI, March 4, 2015.

“Divine Love Revisited.” Seminar presented at the Called: NAD Pastors Convention. Austin, TX, June 30, 2015.

“Interview with John C. Peckham: Author of *The Love of God: A Canonical Model*,” Moral Apologetics (10/28/2015): <http://moralapologetics.com/interview-with-john-c-peckham-author-of-the-love-of-god-a-canonical-model/>.

The Love of God: A Canonical Model. Downers Grove, IL: IVP Academic, 2015.

Radio Interview regarding book *The Love of God: A Canonical Model*, aired Thanksgiving week, November 2015 on Anglican Radio. <http://anglicanradio.com>.

“Sola Scriptura.” Paper presented at the Fall ASSRG BRI Subcommittee. Berrien Springs, MI, October 16, 2015.

“The Sola Scriptura Principle.” Co-presented with Richard M. Davidson. Episode 1: Faithful to the Scriptures Series, 30 minutes. Adventist Theological Academy, Adventist Theological Society, 2015. Cited 14 October 2015. Online: <http://atsacademy.org/videos/bible-and-theology-2/hermeneutics/>.

“Theopathic or Anthropopathic? A Suggested Approach to Imagery of Divine Emotion in the Hebrew Bible.” *Perspectives in Religious Studies* 42, no. 4 (2015): 87–101.

“We Must Obey God Rather than Men: Jan Hus on the Authority of Scripture in Relation to Church and Conscience.” Paper presented at the Jan Hus Symposium: Considering His Martyrdom after 600 Years. Berrien Springs, MI, October 9, 2015.

World Mission

Bauer, Bruce L., DMiss

Professor of World Mission

Biblical Principles for Missiological Issues in Africa. Co-edited with Wagner Kuhn. Berrien Springs, MI: Department of World Mission, Seventh-day Adventist Theological Seminary, Andrews University. 2015.

“Biblical Responses to Demonization.” Seminar presented at the Called: North American Division of SDA Pastors’ Family Convention. Austin, TX, June 30, 2015.

“Cultural Considerations and Women’s Ordination.” Co-authored with Boubakar Sanou. *Andrews University Seminary Studies* 53, no. 1 (2015): 175–182.

“Cultural Considerations and Women’s Ordination.” Co-authored with Boubakar Sanou. *Journal of Asia Adventist Seminary* 16, no. 2 (2013): 153–161. (Released in 2015.)

“The Impact of Culture, Worldview, and Experience on the Reading and Interpreting of Scripture.” Paper presented at the Conference on Culture, Adventist Theology and Mission in Africa at the Adventist University of Africa. Nairobi, Kenya, August 28, 2015.

“Should Dialoguing with Demons Be Used as an Approach to Setting People Free from Evil Spirits?” *Journal of Adventist Mission Studies* 11, no. 2 (Fall 2015): 139–146.

“Should We Engage in Dialogue with Demons?” Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Berrien Springs, MI, September 24, 2015.

Doss, Gorden R., DMin, PhD

Professor of World Mission

“The Adventist Missionary in the Public Square.” Paper presented at the Adventist Society for Religious Studies Annual Conference. Atlanta, GA, November 20, 2015.

“Animism, the Occult, and Mission.” Paper presented at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Berrien Springs, MI, September 24, 2015.

“Animism, the Occult, and Mission.” *Journal of Adventist Mission Studies* 11, no. 2 (Fall 2015): 105–114.

“Faithful Contextualization: Crossing Boundaries of Culture with the Eternal Gospel.” *Ministry* (December 2015): 6–9.

Gonçalves, Kleber D., PhD

Associate Professor of World Mission

“Biblical/Theological Foundations for Discipleship.” Paper presented to the General Conference of SDA Global Mission Issues Committee. Silver Spring, MD, April 6, 2015.

“Princípios de uma igreja sensível à realidade pós-moderna.” (Principles of a church sensitive to the postmodern reality.) Pages 205–222 in *Sociologia e adventismo: Desafios brasileiros para a missão* (Sociology and Adventism: Brazilian mission challenges). Edited by R. Follis, A. Novaes, and A. Dias. Engenheiro Coelho, SP, Brazil: Unaspress - Imprensa Universitária Adventista, 2015.

Kuhn, Wagner, PhD

Professor of World Mission

“A Way Forward.” Panelist with Bruce Moyer, Tom Shepherd, and Hyveth Williams at the Spiritual Warfare and the Occult in Scripture, History, and Contemporary Society Conference. Andrews University, Berrien Springs, MI, September 26, 2015.

“Adventist Mission: From Awareness to Engagement—Part 1.” Co-authored with Marcelo Dias. *Ministry* 87, no. 7/8 (2015): 52–56.

“Adventist Mission: From Awareness to Engagement—Part 2.” Co-authored with Marcelo Dias. *Ministry* 87, no. 9 (2015): 23–26.

Biblical Principles for Missiological Issues in Africa. Co-edited with Bruce Bauer. Berrien Springs, MI: Department of World Mission, Seventh-day Adventist Theological Seminary, Andrews University. 2015.

“The Incarnation of Christ: Mystery and Model of Mission.” Co-authored with Adenilton T. Aguiar. Pages 257–283 in *The Word: Searching, Living, Teaching*. Edited by Artur A. Stele. Vol. 1. Silver Spring, MD: Biblical Research Institute, Review and Herald Publishing Association, 2015.

“Mission as Holistic Transformation: Translating the Gospel into Meaningful Actions.” Plenary lecture presentation at the International Mission and Bible Conference. Novi Sad, Serbia, March 16, 2015.

“Partnership as Mission: Advancing Scholarship through Publications.” Plenary presentation at the Seventh Annual Celebration of Research and Creative Scholarship. Andrews University, Berrien Springs, MI, October 30, 2015.

“Serviço e Discipulado no Ministério Adventista: Seguindo Princípios Fundamentais da Encarnação, Vida e Missão de Jesus Cristo.” Paper presented at the Lay Leadership Conference. Sao Paulo, Brazil, April 11, 2015.

“Teologia e Missiologia Adventista: O Desafio da Contextualização na Missão da Igreja.” Plenary paper presented at the XI South-American Biblical-Theological Symposium. UNASP, Sao Paulo, Brazil, May 2, 2015.

“Two Inseparable Principles in the Mission of Jesus: Service and Discipleship.” Paper presented at the Global Mission Issues Committee. General Conference, Silver Spring, MD, April 6, 2015.

Vyhmeister, Nancy J., PhD

Professor of Mission, Emerita

“Junia the Apostle.” Pages 237–242 in *Women and Ordination: Biblical and Historical Studies*. Edited by John W. Reeve. Nampa, ID: Pacific Press, 2015.

InMinistry Center

Knott, Esther R., MA (Rel)

Director

“Fostering a Ministry of Excellence: Continuing Education for Lifelong Learning.”
Pages 209–219 in *Called: Core Qualities for Ministry*. Edited by Nikolaus
Satelmajer and Ivan L. Williams, Sr. Nampa, ID: Pacific Press, 2015.

Seminary Library

Robertson, Terry Dwain, MA, MLS

Seminary Librarian

“The Center for Adventist Research at Andrews University.” Co-authored with Mer-
lin D. Burt and Jim Ford. *Theological Librarianship* 8, no. 1 (2015): 24–29. Cited
21 May 2015. Online: [https://journal.atla.com/ojs/index.php/theolib/article/
view/368](https://journal.atla.com/ojs/index.php/theolib/article/view/368).

Seventh-day Adventist
Theological Seminary

Andrews University