

CURRICULUM VITAE

The Very Rev Ian S. Markham, Ph.D.
Dean and President
Virginia Theological Seminary
3737 Seminary Road
Alexandria, VA 22304

CONTACT INFORMATION:

EMAIL: IMarkham@vts.edu **TELEPHONE:** (703) 461 1701

DATE OF BIRTH: 9/19/62 **MARITAL STATUS:** Lesley 1987

STATUS: American Citizen

ORDINATION: June 9 2007 (as Deacon in the Episcopal Church), December 11, 2007 (as Priest in the Episcopal Church)

ACADEMIC QUALIFICATIONS:

Ph.D. in Christian Ethics - University of Exeter (1995)
M.Litt. in Philosophy and Ethics - University of Cambridge (1986-1989)
B.D. in Theology - University of London (1982-1985)

APPOINTMENTS:

August 2007 to Present: Dean and President of Virginia Theological Seminary

August 2001 to 2007: Dean of Hartford Seminary and Professor of Theology and Ethics

December 1998-July 2001: Foundation Dean and Liverpool Professor of Theology and Public Life at Liverpool Hope University (then called Liverpool Hope University College)

September 1996-December 1998: Liverpool Professor of Theology and Public Life at Liverpool Hope University

September 1989-August 1996: Lecturer in Theology at University of Exeter

OTHER POSITIONS

The Living church Foundation, Member, Elected October, 2017.

Member, St. Stephens' & St. Agnes' Board of Trustees: Executive Committee, Financial Aid and Enrollment Management (Chair), Buildings and Grounds, 2014 to present.

Chair: Washington Theological Consortium; Executive Committee, 2012 to present.

Virginia Theological Seminary: Board of Trustees: Academic Affairs Committee, Buildings and Grounds Committee, Community Life Committee, Executive Committee, Finance Committee, Institutional Advancement Committee, Investment Committee, Trustees Committee, Honorary Degrees Sub-Committee, 2007 to present.

Associate Priest, St. Paul's Episcopal Church, Alexandria, 2007 to Present.

Visiting Professor of Globalization, Ethics, and Islam at Leeds Metropolitan University, September 2005 – 2008.

Editor of *Conversations in Religion and Theology*, May 2003 – May 2008.

Editor of *Reviews in Religion and Theology*, January 2006 – January 2008.

Member of an Accreditation Visiting Team for NEASC at Holy Apostles College and Seminary, October 2005.

Taskforce on the Integrity Standard for the New England Association of Schools and Colleges, 2004.

Management Committee of the Interfaith Foundation. Active patrons (i.e. attend most meetings) Prince Hussan, Prince Philip, and Sir Evelyn Rothschild, 1998-2001.

Council Member and Director of the Advertising Standards Authority, 1993-1999.
 Committee Member of the Lambeth Diploma Committee, 1995-1998.
 Associate Editor of *Teaching Religion and Theology*, 1997-2001.
 Editor *Theological Book Review*, 1998-2001.
 Chair: Knowsley Early Years Partnership Forum, October 1997 – 2001.
 Director: Engaging the Curriculum, 1996 - January 1999.
 Board Social Responsibility, Liverpool, November 1997-2001.
 Panel Bishops' Inspectors, November 1997-2001.
 Trustee: Christian Theology Trust, November 1997-2001. Chairman: Christian Theology Trust. March 2000-2001.
 Treasurer and Trustee of the SCM Press Trust, 1998-1999.
 Editorial board member of the journal 'Political Theology' edited by Graeme Smith & Alison Webster, April 1998.
 Convenor of the Forum on Religion and Theology, 1997.

EXTERNAL RECOGNITION

1. June 2015: FD Maurice Lectures 2015, King's College, London. Series of three lectures on The New Apologetic: A Defense of Dying Doctrines. 'The Shadow of Deism,' 'A Spiritually-Infused Reality,' 'Defending the Dying Doctrines.'
2. July 2013: Fellow, King's College, London.
3. December 2006: Robinson Fellow, University of Glasgow.
4. December 2004: Teape Lectures. Series of three lectures delivered in India (St. Stephen's College, Delhi and Bishop's College, Calcutta).
5. 2004: Award from the Yale Centre for Faith & Culture (based at Yale Divinity School) – Winner of a competition for creativity in teaching future church leaders ways of living faith and values in all spheres of life. Course title: 'Daily Space with God: the Practices of Personal Devotions in Mainline Protestant, Roman Catholic, and Evangelical Traditions.'
6. March 2004: 'Social Identity Series': Speaker on 'Religion, Tolerance and Social Identity' at the University of Kentucky.
7. January 2001: The Teape Seminars. University of Cambridge.
8. April to June 2000: Claggett Fellow. Research appointment attached to the Washington National Cathedral.
9. 10th November 1997: Participant at the Interfaith Foundation Meeting in Amman, Jordan.
10. 12th July - 17th August 1997: (Frank Woods Fellow) Trinity College: Parkville, Victoria, Australia.
11. July - September 1991: Visiting Research Fellow at The Institute on Religion and Public Life in New York.

GRANT WORK

1. 'Resources for Interfaith Dialogue.' Theological Scholars Grants from the Association of Theological Schools 2007- 2008.
2. 'Teaching Dialogue.' Project Director for a \$37,000 grant in Teaching and Learning from the Wabash Centre for Teaching and Learning in Theology and Religion.

TEACHING.

Courses taught.

Virginia Theological Seminary

MA Level:

- Angels and the Communion of Saints
- Theology of Mission
- Contemporary Evangelism
- Christian Theology of Other Religions
- Money, Ministry and Management
- Are We All Bound to Heaven: The Christian Theology of Other Religions
- Introduction to Christian Ethics
- Christian Ethics in the Public Square
- Wrestling with the Big Questions: An Introduction to Philosophical Theology
- Faith in the Triune God

- Readings and Contemporary Theologians
 - Theodicy
- DMin Level:
- Moltmann for Ministry

Hartford Seminary:

DMin Level:

- Colleague Seminar II: The art of ministry in congregations.
- Are we all heaven bound? Christian Theology and Religious Diversity.

MA Level:

- Constructive Theology
- Historical Theology.
- Improving the Worship Experience: Music, Theology, and Worship
- Learning from Others.
- Modern Theology
- Daily Space with God
- Religion and Conspiracy Theories

Liverpool Hope University College:

Undergraduate:

- Interfaith Ethics
- Ecumenical Ethics
- Christian Theology: An Introduction

Postgraduate:

- Conflict and Convergence in Interfaith
- Research Methodology
- Liberals and Conservatives: the New Divide
- Radical Christianity.

University of Exeter:

Undergraduate:

- Introduction to Theological Questions
- Philosophical Questions about Religion
- Christian Ethics
- Christianity and Other Religions
- MA Methodology in Theology

Postgraduate:

- British Theology in Context

Certificate:

- 2nd Year Certificate in Theology

PUBLICATIONS.

Monographs

- *Reasonable Radical: Readings and Writings of Martyn Percy*, Edited by Ian S. Markham and Joshua Daniel, (Oregon, Pickwick, 2018), 354 pp.
- *Understanding Christian Doctrine*, Second edition (Oxford: John Wiley & Sons Ltd) 228 pp.
- *Against Atheism: Why Dawkins, Hitchens and Harris are Fundamentally Wrong* (Oxford: Wiley-Blackwell, 2010) 162 pp.
- *Engaging with Beduizzaman Said Nursi: A Model for Interfaith Dialogue* (Surry: Ashgate Publishing Limited 2009) 179 pp. Turkish translation: *Bedüzzaman'dan neler öğrendim?* Türkçe, translated by Muhammed Şeviker (İstanbul: Etkileşim 2011) 240 pp.
- *Understanding Christian Doctrine* (Oxford: Blackwell 2007) xii + 248pp.
- *A Theology of Engagement* (Oxford: Blackwell 2003) xi + 244pp.
- *Truth and the Reality of God* (Edinburgh: T&T Clark 1998) x + 145pp.

- *Plurality and Christian Ethics* (Cambridge: Cambridge University Press, 1994) xiv + 221pp. Revised edition November 1999 with SevenBridgesPress.

Books for the Church

- Forthcoming Essay: *How the Book of Common Prayer Kept Me in the Family of Faith*. Book is a collection of reflections on the experience of corporate worship by Episcopal theologians, scholars, writers, and artists. – completed, awaiting publication.
- Forthcoming Book: *Episcopal Community Rules* with Katie Glover, Manuscript submitted, now in production.
- *Why Suffering: A Little Book of Guidance* by Ian S. Markham, Church Publishing, 2018, 50pp.
- *Words That Listen: A Literary Companion to the Lectionary*, Volumes 1 and 2 with J. Barney Hawkins IV (New York: Church Publishing, 2018) 704 pp.
- *Lectionary Levity: The Use of Humor in Preaching* with Samantha R.E. Gottlich and illustrations by Jay Sidebotham (New York: Church Publishing 2017) 304 pp.
- *Faith Rules: An Episcopal Manual* with Samantha R. E. Gottlich (New York: Morehouse Publishing, 2016) 160 pp.
- *Episcopal Questions, Episcopal Answers*, with C.K. Robertson (New York: Morehouse Publishing, 2014) 104 pp.
- *Go Ye Into All the World: Faith and Engagement* (Alexandria: VTS Press, 2011) 126 pp.
- *Liturgical Life Principles: How Being an Episcopalian Can Lead to Healthy and Authentic Living* (New York: Morehouse Publishing 2009) 112 pp.

Textbooks

- *The Penumbra of Ethics: The Gifford Lectures of V.A. Demant with Critical Commentary and Assessment, by V.A. Demant*, Edited by Ian S. Markham and Christine Faulstich, Cascade Books-An Imprint of Wipf and Stock Publishers, 2018, pp 348.
- *Do Morals Matter? A Guide to Contemporary Religious Ethics*, Second edition (Oxford: Wiley & Sons, Ltd.).
- Forthcoming: *A World Religions Reader*, Fourth Edition (Wiley & Sons, Ltd.).
- *The Companion to Said Nursi Studies* edited with Zeyneb Sayilgan (Eugene: Pickwick Publishing 2017) 452 pp.
- *An Introduction to Ministry: A Primer for Renewed Life and Leadership in Mainline Protestant Congregations* with Oran E. Warder (West Sussex: John Wiley & Sons, Ltd., 2016) 238pp.
- *An Introduction to Said Nursi: Life, Thought and Writings*, with Suendam Birinci Pirim (Surry: Ashgate Publishing 2012) 189 pp.
- *Do Morals Matter? A Guide to Contemporary Religious Ethics* (Oxford: Blackwell 2007) 212pp
- *Encountering Religion*; Joint editor with Tinu Ruparell (Oxford: Blackwell 2001) 382pp.
- *A World Religions Reader* (Oxford: Basil Blackwell 1996) 367 pp.

Practical Theology

- *The Funeral Handbook*, co-authored with Giles Legood (London: SPCK 2003) American edition *Christian Hope, Christian Practice: A Funeral Guide* (Hendrickson 2004)
- *A Church Wedding Handbook*, co-authored with Giles Legood (London: SPCK 2000) 151pp.
- *The Godparent's Handbook*, co-authored with Giles Legood (London: SPCK) 136pp.

Edited Collections

- Forthcoming: Forthcoming: *The Study of Ministry: A Comprehensive Survey of Theory and Best Practices*, Edited by Martyn Percy, Ian S. Markham, Emma Percy & Francesca Po, tpb 2019, est 688 pp. Contributed two chapters 'Global & Ecumenical Models of Ministry' by Ian S. Markham, p 135, 'Discrimination and Ministry' by Ian S. Markham and Allison St. Louis, p 475.
- Forthcoming: Chapter on Globalised Religion and Peace: *Wiley Blackwell Companion to Religion and Peace*. Will be published during 2019 to mark the 100th Anniversary of the Treaty of Versailles.

- *The Wiley-Blackwell Companion to the Anglican Communion* (West Sussex: John Wiley & Sons, Ltd., 2013) 753pp. Joint editor with J. Barney Hawkins IV, Justyn Terry, and Leslie Nuñez Steffensen. Contributed three chapters ‘The Anglican Church of Southern Africa,’ ‘The Church of South India (United),’ ‘Interreligious Relations in the Anglican Communion.’
- *The Student’s Companion to the Theologians* (West Sussex: John Wiley & Sons, Ltd., 2013) 556pp. Contributed seven chapters, ‘John Nelson Darby (1800-1882),’ ‘Friedrich Daniel Ernst Schleiermacher (1768-1834),’ ‘B.B. Warfield (1851-1921),’ ‘Black Theology,’ ‘Gustavo Gutiérrez (1928-),’ ‘(James Packer (1926-),’ ‘Keith Ward (1938-).’
- *Why Liberal Churches are Growing* (London: t&t clark, 2006) 176 pp. Joint editor with Martyn Percy. Contributed one chapter ‘Two conditions for a growing liberal church.’
- *Globalization, Ethics and Islam: The Case of Bediuzzaman Said Nursi* (Aldershot: Ashgate 2005) 212 pp. Joint editor with Ibrahim Ozdemir. Contributed two chapters ‘Religious or Secular: the ethics of Said Nursi’ and ‘Rethinking Globalization: Bediuzzaman Said Nursi’s Risale-I Nur in conversation with *Empire* by Hardt and Negri.’
- *September 11: Religious Perspectives on the Causes and Consequences* (Oxford: Oneworld 2002) 292pp. Joint editor with Ibrahim Abu-Rabi. Contributed a chapter entitled ‘9:11. Contrasting reactions and the challenge of dialogue’.
- *Theological Liberalism. Creative and Critical* (London: SPCK 2000). Joint editor with J’annine Jobling.
- *A Middle Way* (London: SCM Press 2000) 303 pp. Joint editor with John Elford. Contributed a chapter entitled ‘Ronald Preston and the Contemporary Ethical Scene’ pp. 257-265.

ARTICLES.

- Forthcoming: Peer Review: “Conceptualization of spiritual education in Seyyed Hosein Nasr’s Thoughts and Comparing it with the Current Definitions” for *Religious Education*, submitted 1.15.18.
- Forthcoming: Peer Review: “Hope & Necessity” for *The European Journal of Philosophy*, submitted 11.28.18.
- Forthcoming: Book review: *René Girard and the Nonviolent God* by Scott Cowdell, University of Notre Dame Press.
- Article Introduction: ‘Church Congress Syllabus 47: Personal Evangelism’ by Samuel Shoemaker in *Anglican Theological Review*, Summer 2018, Volume 100, Number 3, 479-480.
- Book Review: ‘Christian Hospitality and Muslim Immigration in an Age of Fear’ Author: Matthew Kaemingk. SPCK, April 30, 2018.
- Book review of *Why Progressives Need God: An ethical defence of monotheism* by Jonathan Clatworthy (Christian Alternative Books, 2017) to be published in "Theology" Journal, Ed. Professor Robin Gill and publisher SPCK.
- Article: ‘Future LGBT Priests: Advocates for Christian Orthodoxy’ by Ian Markham and Paul Moberly Mazariegos, *Sewanee Theological Review*, Volume 61.2, p 527-535, Easter 2018.
- Book: *The Companion to Said Nursi Studies*, Edited by Ian S. Markham and Zeyneb Sayilgan, Wipf and Stock, published August 24, 2017.
- “Opinion: Denying the Imago Dei: The Triumph of Donald Trump” on Episcopal Café 2 March 2016.
- Forward in *The Single Gospel* (Eugene, OR: Wipf and Stock Publishers, 2015) 325pp.
- Chapter entitled, ‘Pope Benedict XIV’s Regensburg Lecture: A Flashpoint in Christian-Muslim Relations.’ in *Islam in the West: Key Issues in Multiculturalism* (Houndmills: Palgrave Macmillan, 2012) 272 pp.
- ‘Virginia Theological Seminary and the Organ’ in *The Diapason* (Arlington Heights: Scranton Gillette Communications) October 2015 pp. 34.
- Book Review: ‘The Unknown God: Responses to the New Atheists’ by J. M. D. Hughes, ed. in *Modern Believing* (Liverpool University Press 2015) Vol. 56.2 pp. 240-241.
- Book Review: *The Qur’an Revealed: A Critical Analysis of Said Nursi’s Epistles of Light* by Colin Turner, Gerlach Press, 2013 in *Reviews in Religion & Theology* Vol. 22, Issue 3, July 2015 pp. 281-283.
- Book Review: ‘The Church in the Time of Empire: Resistance and Resources’ by D. O. Woodyard in *Modern Believing* (Liverpool University Press 2014) Vol. 55.4 pp. 447.

- ‘The New Atheists’ with Christine Faulstich, Paul Hedges, ed. in *Controversies in Contemporary Religion: Education, Law, Politics, Society, and Spirituality* (Santa Barbara, CA: Praeger 2014), Volume 2 pp 101 – 121.
- Book Review: ‘Journey toward Justice: Personal Encounters in the Global South’ by Nicholas P. Wolterstorff in *The Christian Century* (Chicago, IL: the Christian Century 2014) Volume 131:9, April 30, 2014. p.36.
- Book Review: ‘Liberalism versus Postliberalism: The Great Divide in Twentieth Century Theology’ by John Knight in *Reviews in Religion & Theology* (John Wiley & Sons Ltd. 2014) Volume 21:2, March 2014. pp 176-178.
- “Richard Burridge’s Achievement” in *First Things* (New York: Publishing Management Associates), January 2014.
- Book Review: ‘Gathering at God’s Table: The Five Marks of Mission in the Feast of Faith’ by Katherine Jeffreys-Schori in *Theology* (London: SPCK), Volume 117 No. 1, January/February 2014. pp 42-43.
- ‘Dilemmas Involving Violence and Power’ in *Dialogue: A Journal of Religion and Philosophy* (Bircham, King’s Lynn: Dialogue), Issue 41, November 2013. pp 27-33.
- ‘Pope Benedict XVI’s Regensburg Lecture: A Flashpoint in Christian-Muslim Relations’ in Max Farrar, Simon Robinson, Yasmin Valli, and Paul Weatherly, (eds.) *Islam in the West: Key Issues in Multiculturalism* (New York: St. Martin’s Press LLC 2012).
- ‘Identity, Accountability, Hospitality’ in *Journal of Ecumenical Studies*, volume 47, number 3, Summer 2012. pp. 385.
- ‘A Religious Studies Approach to Questions about Religious Diversity’ in Chad Meister, ed. *The Oxford Handbook of Religious Diversity* (New York: Oxford University Press 2011) pp. 21-27.
- ‘Trends and Directions in Contemporary Theology: Anglican Theology’ in *The Expository Times*, volume 122, number 5, February 2011 pp 209-217.
- ‘Ibrahim M. Abu-Rabi (1956-2011): A Reflection’ in *Ilahiyat Studies: A Journal on Islamic and Religious Studies* (Bursa Ilahiyat Foundation: Bursa-Turkey 2011) Vol. 2, No. 2, Summer/Fall 2011 pp. 271-273.
- Foreword in *Grace in Motion: The Intersection of Women’s Ordination and Virginia Theological Seminary* (Brainerd: RiverPlace Communication Arts 2011) pp. 6-7.
- ‘A Discussion: Richard Burridge’s Jesus: Imitating Jesus: reading the Eternal Word’ in *Scottish Journal of Theology*, volume 63, issue 03, Summer 2010 pp 340-345.
- ‘Distinguishing Hope from Utopian Aspiration: Revisiting Reinhold Niebuhr’ in Richard Harries and Stephen Platten (eds) *Reinhold Niebuhr & Contemporary Politics: God & Power* (New York: Oxford University Press 2010) pp. 129-140.
- ‘Living Life in the Light of Death: A Conversation with Bediuzzaman Said Nursi’ in Ibrahim M. Abu-Rabi (ed.) *Theodicy and Justice in Modern Islamic Thought: The Case of Said Nursi* (Aldershot: Ashgate 2010) pp. 19-27.
- ‘Spirituality Meets Civic Engagement’ in *Implicit Religion* Vol. 12, No. 2, July 2009, pp. 125-133.
- Contributed chapter titled “Global Peace and Justice: The Christian Perspective” in *Essays on Muslims and the Challenges of Globalization* Institute of Policy Studies, (Islamabad, 2009) pp. 173-184.
- ‘Theological Perspective’ Romans 4:13-25 in David L. Bartlett and Barbara Brown Taylor (eds) *Feasting on the Word: Preaching the Revised Common Lectionary, Year B, Volume 2* (Louisville: Westminster John Knox Press 2008) pp. 62-66.
- ‘Theological Perspective’ Corinthians 1:18-25 in David L. Bartlett and Barbara Brown Taylor (eds) *Feasting on the Word: Preaching the Revised Common Lectionary, Year B, Volume 2* (Louisville: Westminster John Knox Press 2008) pp. 86-90.
- ‘Theological Perspective’ Ephesians 2:1-10 in David L. Bartlett and Barbara Brown Taylor (eds) *Feasting on the Word: Preaching the Revised Common Lectionary, Year B, Volume 2* (Louisville: Westminster John Knox Press 2008) pp. 110-114.
- ‘Grounded Spirituality: The Challenge of Bediuzzaman Said Nursi’ in Ibrahim M. Abu-Rabi (ed.) *Spiritual Dimensions of Bediuzzaman Said Nursi’s Risale-I Nur*, (Albany: State University of New York Press 2008) pp. 53-67.
- ‘Truth in Religion’ in Chad Meister and Paul Copan (eds.) *The Routledge Companion to Philosophy of Religion*, (New York: Routledge 2007) pp. 193-203.

- 'Revisionism' in John Webster, Kathryn Tanner, Iain Torrance (eds.) *The Oxford Handbook of Systematic Theology* (New York: Oxford 2007) pp.600-616.
- 'Theological Liberals: Rethinking the past, Present and Future in Paul Middleton (ed) *The God of Love and Human Dignity* (New York: T&T Clark 2007) pp. 183-190.
- 'Theology' in Robert A. Segal (ed.), *The Blackwell Companion to the Study of Religion*, (Oxford: Blackwell 2006) pp.193-210
- Response to Steven Kepnes' in *Iqbal Review: Journal of Iqbal Academy of Pakistan*, April, October 2005.
- Contributed four definitions in *A Dictionary of Jewish- Christian Relations* edited by Edward Kessler and Neil Wenborn. Cambridge University Press 2005 p. 17-18, 21, 199, and 405.
- 'Truth and Toleration: Hebblethwaite, Hick, and Bediuzzaman Said Nursi', in Julius Lipner (ed.) *Truth, Religious Dialogue and Dynamic Orthodoxy*, (London: SCM Press 2005)
- 'Global Peace and Justice: The Christian Perspective' in *Policy Perspectives* Volume 2, April 2005, No.1
- 'The Idea of a Christian university' in *The Idea of a Christian University: Essays on Theology and High Education* Edited by Jeff Astley, Leslie J. Francis, John Sullivan, and Andrew Walker (Waynesboro: Paternoster Press 2004) pp. 3-13.
- 'Zins V. Ethisch' in *Theologische Realenzyklopädie* (Berlin: Walter de Gruyter 2004) pp.687-691.
- 'Christianity and Other Religions' in Gareth Jones (ed.) *The Blackwell Companion to Modern Theology* (Oxford: Blackwells 2003), pp.405-17.
- 'The Reconstruction of Theology' in *The Foundation of Hope: Turning Dreams into Reality* Edited by R. John Elford. Liverpool University Press Liverpool 2003 p. 101-111.
- Two articles appeared in Leslie Houlden (ed.) *Jesus in History, Thought, and Culture: An Encyclopedia* called 'Modern Ethics' and 'North American Christianity'.
- 'Theology that sells' – editorial in *Conversations in Religion and Theology*, pp. 115-123
- Three short articles 'belief', 'religion', and 'pluralism', in Wesley Carr (ed.) *The New Dictionary of Pastoral Studies* (SPCK 2002).
- 'The Politics of Inclusivity' in *Humanitas. The Journal of the George Bell Institute* 2 (2) 2001: 139-156.
- 'A Sermon from Oxford', in *Modern Believing*, 42 (1) 2001:
- 'Demant, Vigo Auguste' (1893-1983) in Trevor A. Hart (ed.) *The Dictionary of Historical Theology* (Grand Rapids, Michigan: Eerdmans 2000) p.155-6.
- 'Religion' in *Encyclopedia of Nationalism* Volume 1. San Diego Academic Press 2001: 631-636.
- 'Response to Clive and Jane Erricker' in *Spirituality and the Curriculum* Theology in Dialogue, Edited by Adrian Thatcher, Series Editor: Ian Markham, New York 1999 p. vii, 142-152.
- Foreword in *English Literature, Theology and the Curriculum* Theology in Dialogue, Edited by Liam Gearon, Series Editor: Ian Markham New York 1999 p. viii.
- 'The Meaning and the Ends of Teaching Religion' in *Teaching Religion and Theology* 3 (1) 1998:135-138
- 'Ethical and Legal issues' in *British Medical Bulletin* 54 (4) 1998:1011-1021
- 'Spirituality and the world faiths' in Mark Cobb and Vanessa Robshaw (ed.) *The Spiritual Challenge of Health Care* (London: Churchill Livingstone 1998) pp 73-87.
- 'Religion and Ethics' in *Encyclopedia of Applied Ethics, Volume 3* (Academic Press 1998) pp799-808.
- 'A Defence of *Unemployment and the Future of Work*' in M.Brown and P.Sedgwick (eds.) *Putting Theology to work: A Theological Symposium on Unemployment and the Future of Work*. pp.17-21.
- 'Shades of Grey: The Pope, Christian Ethics, and the Ambiguity of Human Situations' in *Briefing*, July 1997. pp 28-40.
- 'Tapping Alternative Traditions: Culture not Economics' in *Crucible*, Jan/March 1997. pp 2-14.
- 'Toleration and "Engaging the Curriculum"' in *Engaging the Curriculum Bulletin*. (Council of Church and Associated Colleges), Issue No.4, Sept. 1996. pp3-5. To be reprinted in Adrian Thatcher (ed.) *Theology in Dialogue: Spirituality - an Introduction*.
- 'Theological Problems and Israel' in *A Christian-Jewish Dialogue: A Reader* edited by Helen Fry. (Exeter: Exeter University Press 1996)pp123-126.
- 'An Open Orthodoxy', *Reviews in Religion and Theology*, (2) 1995:42-46
- 'Creating Options: Shattering the Exclusivist, Inclusivist, and Pluralist' Paradigm', *New Blackfriars*, 74 (867) 1993: 33-41.
- 'Teaching Theology in a Modern University', *Theology*, 94 (760) 1991:260-269.

- 'Faith and Reason: Reflections on MacIntyre's 'Tradition-Constituted Enquiry', Religious Studies, 27 1991:259-267. Reprinted in J.Astley and L. J. Francis (eds.) Critical Perspectives on Christian Education (Leominster: Gracewing 1994)484-93.
- 'Hume Revisited: A Problem with the Free Will Defence', Modern Theology, 7 (3) 1991:281-290.
- 'World Perspectives and Arguments: Disagreements about Disagreements', Heythrop Journal, 30 (1) 1989:1-12.
- 'Spirituality in a tradition: A Response to the Errickers' in Adrian Thatcher (ed.) Theology in Dialogue: Spirituality - an Introduction (London: Cassells). Due November.
- Editorial, Reviews in Religion and Theology, 18:1 (2011) Blackwell Publishing Ltd.

POPULAR ARTICLES

- 'Dan Brown's Depraved Malthusianism' in *The Living Church* (Milwaukee: The Living Church Foundation), Volume 247 No.6, September 2013. pp 23-24.
- Book review: 'Be Not Afraid: Facing Fear with Faith' in *The Living Church* (Milwaukee: The Living Church Foundation), Volume 245 No.2, July 2012. pp 32-33.
- Book review: 'Beauty for Truth's Sake: On the Re-enchantment of Education' in *The Living Church* (Milwaukee: The Living Church Foundation), Volume 244 No.12, June 2012. pp 32-33.
- Book review: 'Alan P.F. Sell, Four Philosophical Anglicans: W.G. De Burgh, W.R. Matthews, O.C. Quick, H.A. Hodges' in *Journal of Reformed Theology* (Koninklijke Brill/ Brill), Volume 6, Issue 3, January 2012. pp 327 – 328.
- '2011 Lenten Meditations' in *Episcopal Relief and Development*, March 2011
- 'Did Bush Cooperate with Terrorists? Making Conspiracy Theories Respectable can be dangerous,' in *Zion's Herald* November 2004.
- 'Conversing with Islam: A Visit with the Pat Robertson of Pakistan' in *Zion's Herald* March/April 2004 178 (2) :33-34
- 'The way to God is paved with disagreement' in the Face to Faith column in *The Guardian*. March 20th 1998
- 'Feuding Theologians do not help' in *The Independent* January 30th 1998.
- 'Modern Theology: Biblical Picture of Providence'. Farmington Papers. 1997. pp 1 - 8
- 'The Ontological Argument' in Dialogue, a journal for Religious Studies and Philosophy: Issue No7, November 1996. pp 3-10.
- 'Why should we suppose that our own death is any different from that of a pet cat or a squashed hedgehog? Questions People Ask. Is there really a life after death?' in Expository Times 107 (6) 1996:164-169.