

BIBLIOGRAPHY OF KENNETH A. STRAND
Through 1994

Compiled by Nancy J. Vyhmeister and Jennifer Kharbteng

BOOKS

- A Reformation Paradox.* Ann Arbor: Ann Arbor Publishers, 1960.
- Reformation Bibles in the Crossfire: The Story of Jerome Emser, His Anti-Lutheran Critique, and His Catholic Bible Version.* Ann Arbor: Ann Arbor Publishers, 1961.
- Woodcuts from the Earliest Lutheran and Emserian New Testaments.* Ann Arbor: Ann Arbor Publishers, 1962.
- Reformation Bible Pictures: Woodcuts from Early Lutheran and Emserian New Testaments.* Ann Arbor: Ann Arbor Publishers, 1963.
- German Bibles Before Luther: The Story of 14 High German Editions.* Grand Rapids: Eerdmans, 1966.
- Three Essays on Early Church History, with Emphasis on the Roman Province of Asia.* Ann Arbor: Braun-Brumfield, 1967.
- Early Low-German Bibles: The Story of Four Pre-Lutheran Editions.* Grand Rapids: Eerdmans, 1967.
- Woodcuts to the Apocalypse in Dürer's Time: Albrecht Dürer's Woodcuts Plus Five Other Sets from the 15th and 16th Centuries.* Ann Arbor: Ann Arbor Publishers, 1968.
- Dürer's Apocalypse: The 1498 German and 1511 Texts in Facsimile Plus Samples of Dürer's Woodcuts and Graff's Copies.* Ann Arbor: Ann Arbor Publishers, 1969.
- Woodcuts to the Apocalypse from the Early 16th Century.* Ann Arbor: Ann Arbor Publishers, 1969.
- Brief Introduction to the Ancient Near East: A Panorama of the Old Testament World.* Ann Arbor: Braun-Brumfield, 1969.
- The Open Gates of Heaven: A Brief Introduction to Literary Analysis of the Book of Revelation.* Ann Arbor: Braun-Brumfield, 1970. Second edition, enlarged, 1972.

- Reform Essentials of Luther and Calvin: A Source Collection.* Ann Arbor: Braun-Brumfield, 1971.
- Essays on the Sabbath in Early Christianity, with a Source Collection on the Sabbath Fast.* Ann Arbor: Braun-Brumfield, 1972.
- Luther's "September Bible" in Facsimile.* Ann Arbor: Ann Arbor Publishers, 1972.
- Facsimiles from Early Luther Bibles.* Vol. 1, *The Gospel of John.* Ann Arbor: Ann Arbor Publishers, 1972.
- Facsimiles from Early Luther Bibles.* Vol. 2, *Romans.* Ann Arbor: Ann Arbor Publishers, 1972.
- Reform Appeals of Luther and Calvin: A Source Collection.* Ann Arbor: Braun-Brumfield, 1974.
- Introduction to the Religious Thought of Luther, Zwingli, and Calvin: Selected Studies.* Ann Arbor: Braun-Brumfield, 1974.
- Perspectives in the Book of Revelation: Essays on Apocalyptic Interpretation.* Worthington, OH: Ann Arbor Publishers, 1975.
- Interpreting the Book of Revelation: Hermeneutical Guidelines with Brief Introduction to Literary Analysis.* Worthington, OH: Ann Arbor Publishers, 1976. Second edition Naples, Florida: Ann Arbor Publishers, 1979. Second edition revised, 1986.
- The Early Christian Sabbath: Selected Essays and a Source Collection.* Worthington, OH: Ann Arbor Publishers, 1979.
- Catholic German Bibles of the Reformation Era: The Versions of Emser, Dietenberger, Eck, and Others.* Naples, FL: Ann Arbor Publishers, 1982.

BOOKS EDITED

- The Dawn of Modern Civilization: Studies in Renaissance, Reformation, and Other Topics Presented to Honor Albert Hyma.* Ann Arbor: Ann Arbor Publishers, 1962. Second edition, 1964.
- With Richard L. DeMolen. *Albert Hyma: Bibliography and Biographical Sketch.* Ann Arbor: Ann Arbor Publishers, 1964.
- Essays on the Northern Renaissance.* Ann Arbor: Ann Arbor Publishers, 1968.
- Essays on Luther.* Ann Arbor: Ann Arbor Publishers, 1969.
- The Sabbath in Scripture and History.* Washington, DC: Review and Herald, 1982.

CONTRIBUTIONS TO BOOKS

- Section on Brethren of the Common Life in "The Impact of Printing." In *Literature Criticism from 1400 to 1800*, vol. 16, ed. James E. Person, Jr., cols. 340a-342b. Detroit & London: Gale Research, 1991. (Revised from a chapter by Strand in *The Dawn of Modern Civilization* [Ann Arbor, MI: Ann Arbor Publishers, 1962 and 1964, 341-355]).
- "Modern Protestant Conservative Biblical Studies in America." In *A Symposium on Biblical Hermeneutics*, ed. Gordon M. Hyde, 89-108. Washington, DC: Review and Herald, 1974.
- "Interpretation of the Bible in the Early and Medieval Church." Coauthored with Walter Douglas. In *A Symposium on Biblical Hermeneutics*, ed. Gordon M. Hyde, 29-46. Washington, DC: Review and Herald, 1974.
- "About the Authors" "Preface" and "Introduction." In *The Sabbath in Scripture and History*, ed. Kenneth A. Strand, 9-18. Washington, DC: Review and Herald, 1982.
- "The Sabbath and Sunday from the Second Through Fifth Centuries." Appendix B in *The Sabbath in Scripture and History*, ed. Kenneth A. Strand, 323-332. Washington, DC: Review and Herald, 1982.
- "Sabbath and Sunday in the Reformation Era." In *The Sabbath in Scripture and History*, ed. Kenneth A. Strand, 215-228. Washington, DC: Review and Herald, 1982.
- "The 'Lord's Day' in the Second Century." Appendix F in *The Sabbath in Scripture and History*, ed. Kenneth A. Strand, 346-351. Washington, DC: Review and Herald, 1982.
- "Foreword." In *The Israel of God in Prophecy: Principles of Prophetic Interpretation*, by Hans K. LaRondelle, ix-x. Berrien Springs, MI: Andrews University Press, 1983.
- "The Eight Basic Visions." In *Symposium on Revelation—Book 1*. Daniel and Revelation Committee Series, vol. 6, ed. Frank B. Holbrook, 35-49. Silver Spring, MD: Biblical Research Institute, General Conference of Seventh-day Adventists, 1992.
- "Victorious Introduction Scenes." In *Symposium on Revelation—Book 1*. Daniel and Revelation Committee Series, vol. 6, ed. Frank B. Holbrook, 51-72. Silver Spring, MD: Biblical Research Institute, General Conference of Seventh-day Adventists, 1992.
- "Foundational Principles of Interpretation." In *Symposium on Revelation—Book 2*. Daniel and Revelation Committee Series, vol. 7, ed. Frank B. Holbrook, 3-39. Silver Spring, MD: Biblical Research Institute, General Conference of Seventh-day Adventists, 1992.

- "The Seven Heads: Do They Represent Roman Emperors?" *Symposium on Revelation—Book 2*. Daniel and Revelation Committee Series, vol. 7, ed. Frank B. Holbrook, 177-206. Silver Spring, MD: Biblical Research Institute, General Conference of Seventh-day Adventists, 1992.
- "John Calvin and the Brethren of the Common Life: The Role of Strassburg." In *Articles on Calvin and Calvinism: An Anthology of Scholarly Articles*. 14 vols. Edited by Richard C. Gamble. New York: Garland, 1992. 2:193-206. (Originally published in *AUSS* 15 [Spring 1977]: 43-56.)
- "John Calvin and the Brethren of the Common Life." In *Articles on Calvin and Calvinism: An Anthology of Scholarly Articles*. 14 vols. Edited by Richard C. Gamble. New York: Garland, 1992. 5:133-144 (Originally published in *AUSS* 13 [Spring 1975]: 67-78.)

ARTICLES

- "Additional Note on Calvin and the Influence of the Brethren of the Common Life in France." *AUSS* 15 (Spring 1977): 51-56.
- "The Adventist Heritage Center and a Tribute to Its First Curator." *AUSS* 32 (Spring-Summer 1994): 107-110.
- "An Andrews University Archaeological Update: The 1984 Expedition to Tell el-'Umeiri." *AUSS* 23 (Spring 1985): 83.
- "Another Look at 'Lord's Day' in the Early Church and in Revelation 1:10." *NTS* 13 (1967): 174-180.
- "Apocalyptic Prophecy and the Church." *Ministry*, October 1983, 20-23, December 1983, 14-18.
- "Arnoldi von Usingen's *Sermo de Matrimonio Sacerdotum et Monachorum*: The Text of a Rare Edition." *ARG* 56 (1965): 145-155.
- "*AUSS* Style and Guidelines." *AUSS* 15 (Autumn 1977): 249-260.
- "Bargain Hunting or Two-Way Communication?" *Insight*, 13 February, 1973, 18-19.
- "The Book of Revelation: A Review Article on Some Recent Literature." *AUSS* 11 (July 1973): 181-193.
- "A Book of Destiny." *Insight*, 7 May, 1974, 18-19.
- "The Brethren of the Common Life: A Review Article of R. R. Post's *The Modern Devotion*." *AUSS* 8 (January 1970): 65-76.
- "A Brief Bibliographical Survey: Books on Luther Appearing in America During 1983 and 1984." *AUSS* 22 (Spring 1984): 157-163.

- "Chiastic Structure and Some Motifs in the Book of Revelation." *AUSS* 16 (Autumn 1978): 401-408.
- "Church Organization in First-Century Rome: A New Look at the Basic Data." *AUSS* 29 (1991): 139-160.
- "Communication That Grows." *Insight*, 22 June, 1971, 18-19.
- "Current Issues and Trends in Luther Studies." *AUSS* 22 (Spring 1984): 127-156.
- "The Dead Sea Scrolls and the Uniqueness of Christianity." *Ministry*, December 1960, 28-31.
- "Early Luther Bibles: Facsimiles from Several Significant Editions." *AUSS* 23 (Spring 1985): 117-118.
- "The Eight Basic Visions in the Book of Revelation." *AUSS* 25 (Spring 1987): 107-121.
- "The Emserian New Testament Used by the Rostock Brethren of the Common Life for Their Low-German Translation." *ARG* 55 (1964): 216-219.
- "A Flash That Changed History." *Signs of the Times*, October 1983, 4-6.
- "A Fresh Look at Revelation." *Adventist Review* April 3, 1986, 11-13.
- "From Sabbath to Sunday in the Early Christian Church: A Review of Some Recent Literature. Part I: Willy Rordorf's Reconstruction." *AUSS* 16 (Spring 1978): 333-342.
- "From Sabbath to Sunday in the Early Christian Church: A Review of Some Recent Literature. Part II: Samuele Bacchiocchi's Reconstruction." *AUSS* 17 (Spring 1979): 85-104.
- "A Further Note on the Sabbath in Coptic Sources." *AUSS* 6 (July 1968): 150-157.
- "A Further Note on the Covenantal Form in the Book of Revelation." *AUSS* 21 (Autumn 1983): 251-264.
- "Governance in the First-Century Christian Church in Rome: Was it Collegial?" *AUSS* 30 (Spring 1992): 59-75.
- "How Sunday Became the Popular Day of Worship," Parts 1-3. *These Times*, November 1978, 21-24; December 1978, 18-21; January 1979, 12-15.
- "How Sunday Displaced the Sabbath," Parts 1 and 2. *These Times*, April 1968, 24-28; May 1968, 26-29.
- "How Sunday Became the Popular Day of Worship." *These Times*, May 1982, 17-23, 39. Reprinted in *Signs of the Times*, June 1986, 17-23, 30.

- "Introductory Note: A Tribute to Huldrych Zwingli." *AUSS* 23 (Summer 1985): 131-142.
- "Investigative Judgment in the Book of Revelation." *Pacific Union Recorder*, October 13, 1980, 2.
- "John Calvin and the Brethren of the Common Life: The Role of Strassburg." *AUSS* 15 (Spring 1977): 43-50.
- "John Calvin and the Brethren of the Common Life." *AUSS* 13 (Spring 1975): 67-78.
- "John as Quartodeciman: A Reappraisal." *JBL* 84 (1965): 251-258.
- "Literary Structure: A Key to Interpreting the Revelation." *Ministry*, March 1977, 17-20.
- "Luther's Condemnation of the Rostock New Testament." *AUSS* 1 (1963): 108-120.
- "Luther's First Edition of the Pentateuch." *AUSS* 27 (Spring 1989): 39-52.
- "The Lutheran New Testament Used by the Rostock Brethren of the Common Life for Their Catholic Bible Translation." *ARG* 52 (1961): 99-100.
- "Meet Martin Luther: An Introductory Biographical Sketch." *AUSS* 22 (Spring 1984): 15-32.
- "A Message from 'Hellish Prince Lucifer' to Martin Luther." *AUSS* 24 (Summer 1986): 173-177.
- "Notations on a Rare Reformation-Era Work." *AUSS* 8 (July 1970): 168-172.
- "A Note on Reformation-Era *Flugschriften*." *AUSS* 24 (Summer 1986): 178-180.
- "'Overcomer': A Study in the Macrodynamics of Theme Development in the Book of Revelation." *AUSS* 28 (Autumn 1990): 237-254.
- "An Overlooked Old-Testament Background to Revelation 11:1." *AUSS* 22 (Autumn 1984): 317-325.
- "Peter and Paul in Relationship to the Episcopal Succession in the Church at Rome." *AUSS* 30 (Autumn 1992): 217-232.
- "A Radiant Christian Experience: Joy Ahead." *Review and Herald*, October 6, 1966, 8-9.
- "A Radiant Christian Experience: 'Looking Unto Jesus.'" *Review and Herald*, September 22, 1966, 6-7.
- "A Radiant Christian Experience: So Great a Cloud of Witnesses." *Review and Herald*, September 15, 1966, 2-3, 11.

- "A Radiant Christian Experience: Suffering for Christ." *Review and Herald*, October 13, 1966, 6-7.
- "The Rise of the Monarchical Episcopate." *AUSS* 4 (January 1966): 65-88.
- "Så blev söndagen en allmän gudstjänst-dag." *Liv i Nutid*, July/August 1979, 12, 13, 16, 18; September/October 1979, 6, 7, 16, 17; November/December 1979, 12-14.
- "Some Modalities of Symbolic Usage in Revelation 18." *AUSS* 24 (Spring 1986): 37-46.
- "Some Notes on the Sabbath Fast in Early Christianity." *AUSS* 3 (July 1965): 167-174.
- "Some Significant Americana: The Saur German Bibles." *AUSS* 32 (Spring-Summer 1994): 57-106.
- "The 'Spotlight-on-the-Last-Events' Sections in the Book of Revelation." *AUSS* 27 (Autumn 1989): 201-221.
- "Sunday Easter and Quartodecimanism in the Early Christian Church." *AUSS* 28 (Summer 1990): 127-136.
- "Sunday in the Early Church." *Ministry*, January 1977, 11-15.
- "Sunnudagurinn, 1-3." *Braeðrabandið*, May/June 1981, 12-16; August/September 1981, 8-12; November 1981, 8-11.
- "Tertullian and the Sabbath." *AUSS* 9 (July 1971): 129-146.
- "A Tribute to Martin Luther: Introductory Note about This Issue of *AUSS*." *AUSS* 22 (Spring 1984): 5-6.
- "A Tribute to Leona Glidden Running and Sketch of Her Scholarly Career." *AUSS* 25 (Spring 1987): 5-7.
- "Two Aspects of Babylon's Judgment Portrayed in Revelation 18." *AUSS* 20 (Spring 1982): 53-60.
- "Two Notes Concerning Pamphlet Literature of the Reformation Era." *AUSS* 24 (Summer 1986): 173-180.
- "The Two Olive Trees of Zechariah 4 and Revelation 11." *AUSS* 20 (Autumn 1982): 257-261.
- "The Two Witnesses of Rev 11:3-12." *AUSS* 19 (Summer 1981): 127-135.
- "The Victorious-Introduction Scenes in the Visions in the Book of Revelation." *AUSS* 25 (Autumn 1987): 267-288.
- "What the Millennium Means to Me: The Challenge and Joy of Living and Reigning with Christ." *Adventist Review*, March 12, 1987, 10-11.

REVIEWS

- Anderson, Charles. *Augsburg Historical Atlas of Christianity in the Middle Ages and Reformation*. AUSS 6 (July 1968): 203-204.
- Atkinson, James. *The Great Light: Luther and the Reformation*. AUSS 8 (January 1970): 77-78.
- Ball, Bryan W. *A Great Expectation: Eschatological Thought in English Protestantism to 1660*. AUSS 15 (Autumn 1977): 223-224.
- Beach, Bert Beverly. *Ecumenism—Boon or Bane?* AUSS 15 (Spring 1977): 65.
- Beegle, Dewey M. *Prophecy and Prediction*. AUSS 18 (Spring 1980): 102-105.
- Brecht, Martin. *Martin Luther: His Road to Reformation 1483-1521*. AUSS 24 (Autumn 1986): 267-269.
- Breen, Quirinus. *Christianity and Humanism: Studies in the History of Ideas*. AUSS 7 (January 1969): 73-75.
- Bube, Richard H. *The Encounter Between Christianity and Science*. AUSS 8 (January 1970): 84-86.
- Campenhausen, Hans von. *Ecclesiastical Authority and Spiritual Power in the Church of the First Three Centuries*. AUSS 10 (July 1972): 205-206.
- Carson, D. A. *From Sabbath to Lord's Day: A Biblical, Historical and Theological Investigation*. AUSS 21 (Summer 1983): 177-182.
- Carson, D. A. *When Jesus Confronts the World: An Exposition of Matthew 8-10*. AUSS 28 (Spring 1990): 90-91.
- Christensen, Carl C. *Art and the Reformation in Germany*. CHR 68 (April 1982): 342-344.
- Davies, J. G. *The Early Christian Church*. AUSS 5 (July 1967): 200-202.
- DeMolen, Richard L. *Essays on the Works of Erasmus*. AUSS 19 (Autumn 1981): 263-264.
- DeMolen, Richard L. *Leaders of the Reformation*. AUSS 24 (Autumn 1986): 270-272.
- DeMolen, Richard L. *The Spirituality of Erasmus of Rotterdam*. AUSS 27 (Summer 1989): 139-140.
- DeMolen, Richard L., ed. *The Meaning of the Renaissance and Reformation*. AUSS 14 (Spring 1976): 250-251.
- Eberhardt, Walter. *Wege and Irrwege der Christenheit von der Urgemeinde bis zur Vorreformation*. AUSS 8 (July 1970): 178-180.

- Eberhardt, Walter. *Reformation und Gegenreformation*. AUSS 13 (Spring 1975): 81-82.
- Edwards, Rex D. *A New Frontier—Every Believer a Minister*. AUSS 21 (Spring 1983): 93-96.
- Efird, James M. *Revelation for Today: An Apocalyptic Approach*. AUSS 30 (Spring 1992): 84-85.
- Eller, Vernard. *The Most Revealing Book in the Bible: Making Sense Out of Revelation*. AUSS 14 (Spring 1976): 251-253.
- Epp, Frank H. *Whose Land is Palestine?* AUSS 10 (July 1972): 118-119.
- Erb, Paul. *Bible Prophecy: Questions and Answers*. AUSS 17 (Autumn 1979): 212-214.
- Fraenkel, Peter. *Testimonia Patrum: The Function of the Patristic Argument in the Theology of Philip Melancthon*. *Renaissance News* 14 (Summer 1962): 153-154.
- Grant, Robert M. *After the New Testament*. AUSS 7 (January 1969): 82-83.
- Gross, Leonard. *The Golden Years of the Hutterites: The Witness and Thought of the Communal Moravian Anabaptists During the Walpot Era, 1565-1578*. AUSS 21 (Spring 1983): 98-100.
- Hyma, Albert. *The Life of Desiderius Erasmus*. AUSS 12 (July 1974): 144-145.
- Hyma, Albert. *The Youth of Erasmus*. AUSS 8 (January 1970): 96.
- Jackson, Jeremy C. *No Other Foundation: The Church Through Twenty Centuries*. AUSS 21 (Spring 1983): 100-102.
- Jensen, DeLamar. *Confrontation at Worms: Martin Luther and the Diet of Worms*. *Renaissance Quarterly* 19 (1976): 85-86.
- Karant-Nunn, Susan. *Luther's Pastors: The Reformation in the Ernestine Countryside*. AUSS 19 (Autumn 1981): 266-268.
- Kittelson, James M. *Luther, the Reformer: The Story of the Man and His Career*. AUSS 26 (Autumn 1988): 300-302.
- Kubo, Sakae. *God Meets Man: A Theology of the Sabbath and Second Advent*. AUSS 17 (Autumn 1979): 219-222.
- Kubo, Sakae, and Walter F. Specht. *So Many Versions? Twentieth-Century English Versions of the Bible*, revised and enlarged edition. AUSS 23 (Autumn 1985): 307-309.
- Ladd, George Eldon. *The Presence of the Future: The Eschatology of Biblical Realism*. AUSS 13 (Spring 1975): 85-86.

- Ladd, George Eldon. *The Last Things: An Eschatology for Laymen*. AUSS 17 (Autumn 1979): 223-225.
- Laeuchli, Samuel. *The Serpent and the Dove*. AUSS 6 (July 1968): 216-219.
- Landeen, William M. *Martin Luther's Religious Thought*. AUSS 11 (July 1973): 215-216.
- Lampe, G.W.H., ed. *The West from the Fathers to the Reformation*. The Cambridge History of the Bible, vol. 2. AUSS 8 (July 1970): 188-189.
- LaRondelle, Hans. *The Israel of God in Prophecy*. Ministry, September 1983, 32.
- LaSor, William Sanford. *The Truth about Armageddon: What the Bible Says about the End Times*. AUSS 23 (Spring 1985): 68-70.
- Liechty, Daniel. *Andreas Fischer and the Sabbatarian Anabaptists: An Early Reformation Episode in East Central Europe*. AUSS 28 (Summer 1990): 169-171.
- MacGregor, Geddes. *A Literary History of the Bible*. AUSS 8 (July 1970): 192-193.
- MacPherson, Dave. *The Great Rapture Hoax*. AUSS 23 (Spring 1985): 70-74.
- MacPherson, Dave. *The Late Great Pre-Trib Rapture*. AUSS 15 (Autumn 1977): 238-239.
- MacPherson, Dave. *The Unbelievable Pre-Trib Origin*. AUSS 13 (Spring 1975): 86-87.
- Maxwell, Mervyn. *God Cares*, vol. 2, *The Message of Revelation for You and Your Family*. AUSS 24 (Autumn 1986): 284-286.
- Meyer, Carl S., ed. *Sixteenth Century Essays and Studies*, vol. 1. *Renaissance Quarterly* 25 (1972): 470-481.
- Minear, Paul S. *I Saw a New Earth: An Introduction to the Visions of the Apocalypse*. AUSS 8 (July 1970): 197-199.
- Morris, Leon. *Apocalyptic*. AUSS 12 (July 1974): 150.
- Morris, Leon. *The Revelation of St. John: An Introduction and Commentary*. AUSS 12 (July 1974): 150-152.
- Morris, Leon. *Apocalyptic*, 2d ed. AUSS 15 (Spring 1977): 83.
- Neall, Beatrice S. *The Concept of Character in the Apocalypse with Implications for Character Education*. AUSS (Summer 1985): 214-218.

- Oberman, Heiko A. *Luther: Man Between God and the Devil*. AUSS 29 (Autumn 1991): 272-274.
- Oberman, Heiko A. *The Roots of Anti-Semitism: In the Age of Renaissance and Reformation*. AUSS 24 (Spring 1986): 69-70.
- Oberman, Heiko A., ed. *Luther and the Dawn of the Modern Era*. *Renaissance Quarterly* 39 (Autumn 1976): 395-400.
- Odom, Robert L. *Sabbath and Sunday in Early Christianity*. AUSS 17 (Spring 1979): 127-129.
- Olin, John C., James B. Smart, and Robert McNally, eds. *Luther, Erasmus, and the Reformation*. *Renaissance Quarterly* 23 (1970): 453-455.
- Olsen, V. Norskov. *The New Testament Logia on Divorce*. AUSS 10 (July 1972): 192-193.
- Olsen, V. Norskov. *John Foxe and the Elizabethan Church*. AUSS 12 (July 1974): 153-155.
- Pelikan, Jaroslav. *Interpreters of Luther: Essays in Honor of Wilhelm Pauck*. AUSS 9 (July 1971): 183.
- Peters, Ted. *Futures—Human and Divine*. AUSS 18 (Autumn 1980): 189-190.
- Pipkin, H. Wayne, and John H. Yoder, eds. and trans. *Balthasar Hubmaier: Theologian of Anabaptism*. AUSS 28 (Summer 1990): 183-184.
- Richard, Lucien Joseph. *The Spirituality of John Calvin*. AUSS 15 (Autumn 1977): 242-243.
- Schwantes, S. H. *The Biblical Meaning of History*. AUSS 10 (July 1972): 199-201.
- Schwencke, Olaf. *Die Glossierung alttestamentliche Bücher in der Lübecker Bibel von 1494*. ARG 60 (1969): 265-266.
- Smedes, Lewis B., ed. *Ministry and the Miraculous: A Case Study at Fuller Theological Seminary*. AUSS 27 (Summer 1989): 158-159.
- Stauffer, Richard. *The Humanness of John Calvin*. AUSS 12 (July 1974): 157.
- Steinmetz, David C. *Luther in Context*. AUSS 26 (Spring 1988): 98-99.
- Thiele, Edwin R. *Knowing God*. AUSS 19 (Summer 1981): 168-170.
- Thiele, Edwin R. *A Chronology of the Hebrew Kings*. AUSS 17 (Autumn 1979): 227-228.
- Thiele, Edwin R. *The Mysterious Numbers of the Hebrew Kings*, 3d ed. AUSS 21 (Autumn 1983): 280-282.
- Thompson, Leonard L. *The Book of Revelation: Apocalypse and Empire*. AUSS 29 (Summer 1991): 188-190.

- Venden, Morris L. *Faith That Works*. *Adventist Review*, December 25, 1980, 24.
- Walton, Robert C. *Chronological Background Charts of Church History*. *AUSS* 26 (Spring 1988): 102-104.
- Wicks, Jared. *Man Yearning for Grace: Luther's Early Spiritual Teaching*. *AUSS* 11 (July 1973): 223-224.
- Wiles, Maurice. *The Christian Fathers*. *AUSS* 6 (January 1968): 125-128.
- Wilkinson, John. *Health and Healing: Studies in New Testament Principles and Practice*. *AUSS* 21 (Autumn 1983): 283- 286.
- Wilson, Dwight. *Armageddon Now! The Premillenarian Response to Russia and Israel Since 1917*. *AUSS* 17 (Spring 1979): 134-136.
- Wood-Leigh, K. L. *Perpetual Chantryes in Britain*. *Renaissance News* 19 (Summer 1966): 369-371.
- Ziefle, Helmut W. *Theological German: A Reader*. *AUSS* 26 (Autumn 1988): 312.
- Zurcher, J. R. *Christ of the Revelation: His Message to the Church and the World*. *Adventist Review*, May 29, 1980, 19.

PAPERS PRESENTED

- “‘Toward a Balanced Hermeneutic and Avoiding of Extremes: Issues in Current Theoloty.” Paper presented at the North American Division Bible Conferences: Collegedale, Tennessee; Angwin, California; and Berrien Springs, Michigan, May-June, 1974.
- “The Literary Structure of the Book of Revelation: A New Analysis Revealing the Use of Chiasmus.” Paper presented at the 13th Congress of the International Association for History of Religions, Lancaster, England, August 1975.
- “Chiastic Literary Structure in the Book of Revelation and Its Implications.” Paper presented at SBL Northwest Meeting, May 1976.
- “Demon Expulsion in the History of the Christian Church.” Paper presented to the Committee on Spiritual Warfare and Deliverance Ministry, May 11, 1982, Berrien Springs, Michigan.
- “The Apocalyptic Books of Daniel and Revelation Compared and Contrasted.” Paper presented at the Far Eastern Division of Seventh-day Adventists Bible Conference, Seoul, Korea, June 21, 1984; Los Baños, Philippines, June 26, 1984; General Conference of Seventh-day Adventists In-Service Seminar, Washington, D.C., October 23, 1984.

- “The General Nature of Apocalyptic Prophecy.” Paper presented at the Far-Eastern Division of Seventh-day Adventists Bible Conferences: Seoul, Korea, June 21, 1984; Los Baños, Philippines, June 25, 1984; and at the General Conference of Seventh-day Adventists In-Service Seminar, Washington, D.C., October 23, 1984.
- “The Literary Structure in the Book of Revelation and Its Relationship to Theology.” Paper presented at the Far-Eastern Division of Seventh-day Adventists Bible Conferences: Seoul, Korea, June 21, 1984; Los Baños, Philippines, June 26, 1984; and at the General Conference of Seventh-day Adventists In-Service Seminar, Washington, D.C., October 23, 1984.
- “Theological Highlights in the Book of Revelation, I: Some Themes of General Interest.” Paper presented at the Far-Eastern Division of Seventh-day Adventists Bible Conferences: Seoul, Korea, June 21, 1984; Los Baños, Philippines, June 27, 1984; and at the General Conference of Seventh-day Adventists In-Service Seminar, Washington, D.C., October 23, 1984.
- “Theological Highlights in the Book of Revelation, II: Some Themes Especially Important in SDA History.” Paper presented at the Far-Eastern Division of Seventh-day Adventists Bible Conferences, Seoul, Korea, June 21, 1984; Los Baños, Philippines, June 27, 1984; and at the General Conference of Seventh-day Adventists In-Service Seminar, Washington, D.C., October 23, 1984.
- “Catholic German Bibles of the Sixteenth Century.” Paper presented at the American Society for Reformation Research (in conjunction with the Twentieth International Congress for Medieval Studies), Kalamazoo, Michigan, May 9, 1985.
- “First-century Church Organization in Rome: A Re-assessment.” Paper presented at Walla Walla College, College Place, Washington, April 20, 1989.
- “Toward a Theology of the Book of Revelation, Part I: The Hermeneutical Foundation”; “Part II: Some Basic Themes in the Book of Revelation”; Part III: Aspects of Judgment and Reward in the Book of Revelation.” Papers presented to the Daniel and Revelation Committee of the General Conference of Seventh-day Adventists, Huntsville, Alabama, March 14-18, 1990.
- “On Interpreting the Book of Revelation.” A special lecture at the Neenah, Wisconsin Seventh-day Adventist Church for three churches in the district, October 31, 1992.

World map showing the beasts of Daniel 7. Woodcut by Hans Lufft, 1530.