

CURRICULUM VITAE - MEROLD WESTPHAL

Address

30 Pacific Avenue
Nanuet, NY 10954
(845) 624-5732
westphal@fordham.edu

Education

1962 BA Wheaton College (Illinois) *summa cum laude*
1965 MA Yale University
1966 PhD Yale University

Philosophical Interests

Primary: Continental philosophy from Kant to the present:

- the historical development and systematic integrity of individual thinkers and the dialogue or debate between pairs of thinkers
- their contributions to the philosophy of religion, political philosophy, and aesthetics
- their contributions to issues of philosophical methodology in terms of dialectical holism, ideology critique, existentialism, phenomenology, hermeneutics, deconstruction, etc.

Other interests:

- Augustine
- Spinoza
- political theory
- Asian philosophy

Teaching Appointments

1964-65 Instructor in Philosophy, Wheaton College
1966-67 Instructor in Philosophy, Yale University
1967-72 Assistant Professor, Yale
1972-74 Associate Professor, Yale
1974-76 Visiting Associate Professor, SUNY, Purchase
1976-87 Professor of Philosophy, Hope College
Chair 1977-86
1981-82 J. Omar Good Distinguished Visiting Professor,
Juniata College
1984, 86 (Summer) Adjunct Professor of Christian Ethics,
Fuller Theological Seminary
1986 (Fall) Visiting Professor, Fordham University
1987-97 Professor of Philosophy, Fordham University
1989 (Fall) Cardin Chair in the Humanities (Visiting), Loyola College in Maryland
1997-2011 Distinguished Professor of Philosophy, Fordham University
1998 (Summer) Pew Younger Scholars Program at Notre Dame: Seminar on
Hermeneutics and Deconstruction
1998 (Summer) Adjunct Professor, Fuller Theological Seminary
1999 (Fall) Visiting Professor in Christian Philosophy, Villanova University
2001 (Spring) Visiting Professor, Harvard Divinity School

2001	(Summer) Adjunct Professor, Fuller Theological Seminary
2003	Short term visiting lecturer, Wuhan University, China (14 lectures in ten day period)
2003	(Summer) Adjunct Professor, Fuller Theological Seminary
2005	(Summer) Adjunct Professor, Fuller Theological Seminary
2007	(Summer) Adjunct Professor, Fuller Theological Seminary
2009	(Summer) Adjunct Professor, Fuller Theological Seminary
2011	(Summer) Adjunct Professor, Fuller Theological Seminary
2011-	Distinguished Professor of Philosophy Emeritus, Fordham University
2011-2014	Guest Professor, Wuhan University

Other Appointments, Awards, Etc.

1962-63	Woodrow Wilson Fellow at Yale
1967-74	Fellow of Jonathan Edwards College, Yale
1968-76	Danforth Associate
1971-72	Morse Fellowship, grant from Yale for leave at U. of Heidelberg
1974	Staley Distinguished Christian Scholar Lecturer at Messiah College, Grantham and Philadelphia PA
1974-78	Executive Council, Hegel Society of America
1976-78	Program Chair and editor of the Proceedings of the Hegel Society of America
1978-80	Vice President, Hegel Society of America
1979	Staley Lecturer at Bates College
1980-83	Board Member, Interfaith Center on Corporate Responsibility
1980	History and Truth in Hegel's Phenomenology selected for Choice magazine's "Outstanding Academic Books of the Year" Award
1982-84	President, Hegel Society of America
1984-90	Theological Commission, Reformed Church in America
1985	Belgum Lecturer, St. Olaf College
1985-94	Founding member, editorial board of <u>Perspectives</u>
1985-88	Executive Committee, Society of Christian Philosophers
1986-87	Advisory Committee, Midwest Faculty Seminar (U. of Chicago)
1986-87	President, Soren Kierkegaard Society
1986	God, Guilt, and Death selected by the American Academy of Religion for its first annual book award in the category of Constructive-Reflective Studies
1987	Annual Lectureship in Christianity and Learning, Institute for Christian Studies, Toronto
1987	Council for Philosophical Studies - Visiting Philosopher Program - Bethel College
1988	Council for Philosophical Studies - Visiting Philosopher Program - jointly at Cedarville College and Wittenberg University
1989-90	American Philosophical Association/Association of American Colleges Philosophy Task Force for the Project, "Liberal Learning and Study in Depth in the Arts and Sciences"
1989	Keynote Lecturer, Wheaton College Annual Philosophy Conference
1990-95	Director of Graduate Studies, Fordham University
1990	Annual Cardin Lecture on Jewish-Christian Relations at Loyola College in Maryland
1990	Director, NEH Summer Seminar for College Teachers on Religion and Society in Hegel, Marx, and Kierkegaard
1990	Program Committee, Hegel Society of America

- 1990-93 Executive Committee, Soren Kierkegaard Society
 1991-92 Program Chair, American Philosophical Association, Central Division
 1991-94 Program Chair, Soren Kierkegaard Society for meetings at the three divisions of the APA
 1991-94 Executive Committee, SPEP (Society for Phenomenology and Existential Philosophy)
 1991-95 Co-Chair of Group on Continental Philosophy and Theology, AAR
 1991-2009 Board Member, Fordham University Press
 1992 Program Committee, Hegel Society of America
 1992 Annual Faith and Philosophy Lecture, North Park College
 1993-96 Member APA National Board,
 Chair - Committee on Career Opportunities
 Ombudsperson for Hiring Process
 1993 McManus Lectures, Wheaton College
 1993-94 Co-Chair, Task Force on Faculty Identity, Fordham University Self-Study for Middle States Reaccreditation
 1994 **Suspicion and Faith** selected by **Christianity Today** for one of its Critic's-Choice Book Awards in the Theology and Biblical Studies Category
 1994-2011 Contributing Editor, *Perspectives*
 1994-96 Member Advisory Committee of APA National Board
 1995 Roy Wood Sellars Lectureship, Bucknell University
 1995-98 Executive Co-Director, SPEP (Society for Phenomenology and Existential Philosophy)
 1995- International Advisory Board, Kluwer *Handbook for the Philosophy of Religion in the Twentieth Century*, six volumes.
 1996 Staley Lecturer at Concordia College (MN)
 1996 External Evaluator, Philosophy program at Concordia College (MN)
 1996 Director, Calvin College Summer Seminar for College Faculty: Post-modern Philosophy and Christian Thought
 1996 Lecturer for the Academic Speakers Honors Seminar Program, University of Tennessee at Martin
 1997 External Evaluator, Philosophy program at Stetson University
 1997-9 Nominating Committee, Eastern Division, APA
 1998 Director, Pew Younger Scholars' Seminar at Notre Dame: Hermeneutics and Postmodernism
 1999 Jellema Lectures, Calvin College
 1999 Director, Baptist Association of Philosophy Teachers Seminar on Post-modern Philosophy and Christian Thought
 1999-2002 Society for Phenomenology and Existential Philosophy, Advocacy Committee
 1999 **Becoming a Self** selected by **Alpha Sigma Nu**, the National Jesuit Honor Society for Notable Book Status award.
 2000 Fordham Graduate School Teaching Award
 Norton Lectures, The Southern Baptist Theological Seminary, Louisville
 Toulouse Lectures, Seattle University
 Lectures at L'Abri Fellowship, Huemoz, Switzerland
 Hartshorne Lecture, Colgate University
 2000-2009 Fordham Faculty Representative, Lilly Fellows Program
 2001-2003 Program Committee, Eastern Division, APA
 2001- International Advisory Board, International Institute for Hermeneutics
 2002 **Overcoming Onto-Theology** awarded Honorable Mention in the Alpha Sigma Nu National Jesuit Book Awards

- 2003-2006
2003 Advisory Committee to Program Committee, Eastern Division, APA
"Official opponent" at the defense by Jon Stewart at the defense of his second dissertation, Kierkegaard's Relations to Hegel Reconsidered, Cambridge University Press, 2003, at the University of Copenhagen
- 2003-
2004 Executive Committee, Society for Continental Philosophy and Theology
Aquinas Medal & Aquinas Lecturer, University of Dallas
Consultant for external review of doctoral program in philosophy, Baylor University
Consultant for Senior Seminar Faculty Workshop, Hope College
- 2004-2007
2005 Executive Committee, Eastern Division, APA
Consultant for external review of philosophy program, Loyola College in Maryland
- 2005 Consultant for external review of philosophy, graduate and undergraduate, at Boston College
- 2007 External reviewer and Chair of the Ten Year Review Committee for philosophy at Gordon College
Classical Philosophy Lecture, Loras College
- 2007-2009
2008 Chair, Fordham University Press Board
External Examiner for Dissertation at National University of Ireland, Galway
- 2008 (Four) Keynote Lectures, Fourth International Congress on Ethics and Citizenship: Philosophy and Christianity, Mackenzie Presbyterian University, Sao Paulo, Brazil
Dotterer Lecture, Penn State University
John Thompson Christian Philosophy Lecture, University of Dayton
- 2009 Richard L. Evans Lecture, Brigham Young University
A. O. Collins Lectures, Houston Baptist University
Steiner Memorial Lecture, St. John's College (Santa Fe)
- 2010 Sophia Lectures, Azusa Pacific University
Arbaugh Lecture, Pacific Lutheran University
- 2011-13
2011 International Board of Advisors, John Templeton Foundation
Atheism for Lent. Two sermons on Amos and two discussion groups on my book, *Suspicion and Faith* at First Presbyterian Church of Yorktown, NY.
Atheism for Lent. Lecture on the religious uses of modern atheism (Marx, Nietzsche, and Freud at and for Socrates and the City, a non-academic group of business and professional people that meets from time to time to explore religious issues.
- 2012 Wheaton College Philosophy Speakers Series
Philosophy of Religion Colloquium, Baylor University

Papers Presented at the Following Professional Meetings:

- 1968 APA
1969 Wheaton College Annual Philosophy Conference
Metaphysical Society
1970 Calvin College Conference on Political Philosophy
1971 SPEP
Institute for Advanced Christian Studies Conference on the Counter-Culture
1972 Ninth International Hegel Congress (Antwerp)
1973 APA

- 1974 Hegel Society of America
SPEP
- 1975 Wheaton College Annual Philosophy Conference
- 1976 Wheaton College Annual Philosophy Conference
SPEP
- 1978 APA
- 1980 APA
- 1981 AuSable Trails Institute of Environmental Studies - AuSable Forum
College of the Holy Cross Conference on Phenomenology and Human Destiny
Tenth Interamerican Congress of Philosophy (Tallahassee)
- 1982 APA
Wheaton College Annual Philosophy Conference
Hegel Society of America
- 1983 Hegel Society of Great Britain (Oxford)
- 1984 Hegel Society of America
SPEP
- 1985 Society of Christian Philosophers
APA (twice)
AAR (Phenomenology and Theology Group)
St. Olaf College Conference on Kierkegaard and Contemporary Philosophy
Hillsdale College Conference on Personality Theory
- 1986 SPEP
- 1987 Merleau-Ponty Circle
AAR (Nineteenth Century Theology Group)
- 1988 Notre Dame University Conference on Christian and Theistic Philosophy
Cardozo Law School Conference on Hegel and the Philosophy of Law
AAR (Mid-Atlantic Regional Conference at Union Theological Seminary)
St. Olaf College Conference on Kierkegaard as a Religious Thinker
AAR (Theology and Postmodernism Consultation)
- 1989 AAR (Mid-Atlantic Regional Conference at Bethlehem PA)
University of Southern Mississippi Conference on Postmodernism and the Teaching of Religious Texts
- 1989 Wheaton College Annual Philosophy Conference
AAR (Phenomenology and Theology Group)
- 1990 New Haven Theological Discussion Group
Adelphi University Conference on Values in Teaching, Research, and Politics
Philadelphia Philosophy Consortium (Philosophy of Religion Group)
APA (Pacific Division)
APA (Central Division)
APA (Society for the Study of Process Philosophy)
- 1991 Adelphi University Conference on the Modern Condition
Society of Christian Philosophers - Midwestern Region
AAR (Phenomenology and Theology Group)
- 1992 Wheaton College Annual Philosophy Conference
Association for the Philosophy of the Unconscious
Jaspers Society of North America
- 1993 Society of Christian Philosophers - Intermountain Region
Society of Christian Philosophers - Eastern Region
International Conference on Emmanuel Levinas (Loyola, Chicago)
Universitas Forum - Messiah College
Soren Kierkegaard Society
Jacques Maritain Society

- 1994 APA (Eastern Division - invited paper)
 International Philosophical-Theological Conference on the Otherness of God -
 University of Virginia
 Wheaton College Center for Applied Christian Ethics: Trilogue Workshops on
 Greed, Fairness, and Generosity
 Society of Christian Philosophers - APA Central Division
 Michigan Regional Conference of Lilly Fellows Program: The Future of Christian
 Scholarship in a Post-Modern Age
 Wheaton College Conference on Hermeneutics and Christian Worldviews
 AAR - Philosophy of Religion Section
- 1995 Keynote Speaker - St. Louis University Graduate Student Conference on
 Postmodernism and Religious Faith
 New Haven Theological Discussion Group
 Society of Christian Philosophers - Eastern Region
 SPEP
 Wheaton College Annual Philosophy Conference
 AAR - Philosophy of Religion Section
 - Nineteenth Century Theology Group
 APA - invited paper on Kierkegaard's *Postscript*
- 1996 Texas Regional Conference of Lilly Fellows Program:
 Christian Scholarship in a Postmodern Era
 Villanova Conference to honor Larry Stepelevich
 Mercersburg Convocation
 Society of Christian Philosophers - APA Eastern Division
- 1997 Salisbury State University Spring Philosophy Symposium
 North American Christian Foreign Language Association
 APA (Central Division)
 Notre Dame Conference of Pew Evangelical Scholars Program
 Conference on Hermeneutics in a Broken World - Toronto Institute for Christian
 Studies
 Research Seminar, Soren Kierkegaard Center, Copenhagen
 Villanova conference on Religion and Postmodernism
 AAR - Philosophy of Religion Section
 - Kierkegaard, Religion, and Culture Group
 Society of Christian Philosophers - APA Eastern Division
- 1998 New Haven Theological Discussion Group
 World Congress of Philosophy - American Organizing Committee Panel on
 Religious Pluralism
 World Congress of Philosophy - Society for Continental Philosophy and Theology
 Gordon College Center for Christian Studies Interdisciplinary Conference on
 Hermeneutics: Crossing the Boundaries
 Fourth Symposium of Sino-US Philosophy and Religious Studies, Beijing
- 1999 Society of Christian Philosophers - APA Pacific Division
 Association of Chinese Philosophers in America - APA Pacific Division
 Overseas Ministries Study Center Conference on Postmodernism
 Berkshire Institute for Theology and the Arts
 Hegel Society of Great Britain, Oxford
 SPEP
- 2000 Enrico Castelli Institute for the Study of Philosophy, International Colloquium on
 Intersubjectivity and Philosophical Theology - Rome, Italy
 Conference in Honor of Cal Schrag - Purdue University
 International Conference on Schleiermacher's Philosophy - Drew University

- International Conference on Philosophy and Religion - Sundance, Utah
Northwest Society for Phenomenology, Existentialism, and Hermeneutics
Hegel Society of America
- 2001 Conference at University of Virginia Institute for Advanced Studies in Culture -
Beyond the Absolute and the Arbitrary: Exploring the Possibilities of
Pragmatism
Second International Conference of the Soren Kierkegaard Society of the UK,
Leeds, England
SPEP
International Colloquium on Immediacy and Reflection and Immediacy in Kierke-
gaard's Thought, Katholieke Universiteit Leuven
- 2002 Twenty-third Annual Philosophy of Religion Conference: Language and Spirit,
Claremont Graduate University School of Religion
Keynote Address, Midwest Annual Meeting of the Society of Christian Philoso-
phers, Bethel College, St. Paul
Plenary Address, First Annual Fordham Philosophical Society Graduate Philoso-
phy Conference
International Congress on Hermeneutics, St. Bonaventure University
SPEP
American Catholic Philosophical Association
Soren Kierkegaard Society at Eastern Division of APA
- 2003 Keynote Address, Society for Continental Philosophy and Theology, Villanova
University
Conference on Transcendence and Subjectivity, Danish National Research Foun-
dation: Center for Subjectivity Research, Copenhagen
SPEP, respondent in "author meets critics" session on Overcoming Onto-Theol-
ogy
Society for Christian Philosophy, meeting at the American Academy of Religion,
respondent in "author meets critics" session on Overcoming Onto-Theol-
ogy
- 2004 Keynote Address, Graduate Student Conference: Identifications: Faith, Theory,
and Identity-Making, Purdue University
Calvin College Festival of Faith and Writing
Conference on The Future of the Reformation Tradition, Concordia College (MN)
- 2005 *Fides et Ratio* Conference, St. John Vianney College Seminary, Miami
International Conference in Commemoration of Emmanuel Levinas, Loyola
College in Maryland
The Exorbitant: Emmanuel Levinas Between Jews and Christians, University of
Notre Dame
Colloque International l'Idealisme Allemand et la Religion, Centre de Recherches
sur Hegel et l'Idealisme Allemand, Poitiers, France
Keynote Address, Graduate Student Conference: Existentialism: A philosophy
with or without God?, St. Louis University
Colloque International: Kierkegaard et la critique du religieux, Paris, France
- 2006 Keynote Address, Society of Christian Philosophers, Midwest Regional Meeting
Keynote Lecture at International Conference on Belief and Metaphysics, Granada,
Spain
Spindel Conference on the First-Person Perspective,
University of Memphis
Lilly Fellows Program National Research Conference on The World and Christian
Imagination, Baylor University
- 2007 Keynote Address to Fordham/Antwerp Graduate Student Conference on The End
of Secular Thought.

- 2008 SPEP - response to Benson and Caputo in Scholar's Session
European Society for the Philosophy of Religion, Conference on Sacrifice, University of Oslo, Norway
- 2009 Christian Reasoning Colloquium, Trinity Western University, Vancouver, B.C.
The Politics of Love, Syracuse University
Keynote Lecture for North American Society for Philosophical Hermeneutics, Wichita, KS.
Response to Ferreira and Davenport on my book, *Levinas and Kierkegaard in Dialogue* in "author meets critics" session at Society for Continental Philosophy and Theology held in conjunction with SPEP
- 2010 Faith, Rationality, and the Passions, A Templeton Conference at Cambridge University
Workshop on Phenomenology and Philosophy of Religion, Center for Subjectivity Research, University of Copenhagen
Conference on Philosophy of Religion in Postmodernity, Norwegian School of Theology, Oslo
Keynote Lecture for Conference on Transcendence and Culture, Free University of Amsterdam
- 2011 The Future of Continental Philosophy of Religion, Syracuse University
Invited Address, Psychology and the Other Conference, Leslie University
SPEP, Invited Address to Anniversary Session on Ethics and Religion Then and Now
- 2012 Keynote Lectures, Conference on Philosophy and Religious Experience, Wesleyan Philosophical Society, Trevecca Nazarene University, Nashville, TN

Editorial Activities

General Editor: Indiana Series in the Philosophy of Religion

Board Member, Fordham University Press, 1991-2009
Chair, 2007-09

Editorial Board of:

Faith and Philosophy
International Journal for Philosophy of Religion
International Philosophical Quarterly
The Owl of Minerva
Analecta Hermeneutica

Scholarly Consultant for:

American Academy of Religion
(Scholars Press)
Blackwell
Canada Council
Cambridge University Press
Eerdmans
Humanities Press
Indiana University Press
Macmillan
McGill-Queens University Press
Mercer University Press

National Endowment for the Humanities

Northwestern University Press
Ohio University Press
Oxford University Press
Penn State Press
Princeton University Press
Routledge
SUNY Press
Temple University Press
University of California Press
University of Chicago Press

University of Delaware Press
 University of Florida Press
 University of Pittsburgh Press
 Yale University Press
American Philosophical Quarterly
Archiv für Geschichte der Philosophie
Christian Scholar's Review
Clio
Continental Philosophy Review
International Studies in Philosophy
Journal of the American Academy of Religion

Journal of the History of Ideas
Journal of the History of Philosophy
Journal of Philosophical Research
Journal of Religious Ethics
Journal of Speculative Philosophy
Philosophy and Rhetoric
Zygon

BOOKS AUTHORED

History and Truth in Hegel's Phenomenology, Humanities Press, 1979. Second printing, 1982, with English edition by Harvester Press. Paperback edition with new Preface, 1990. Third edition, Indiana University Press, 1998.

With Ludwig, Klay, and Myers: **Inflation, Poortalk, and the Gospel**, Judson Press, 1981.

God, Guilt, and Death: An Existential Phenomenology of Religion, Indiana University Press, 1984, in the series, Studies in Phenomenology and Existential Philosophy. Paperback edition, 1987, by Midland Books and IUP.

Kierkegaard's Critique of Reason and Society, Mercer University Press, 1987. Paperback edition by Penn State Press, 1991. (KCRS below).

Hegel, Freedom, and Modernity, SUNY Press, 1992. (HFM below).

Suspicion and Faith: The Religious Uses of Modern Atheism, Eerdmans, 1993. With a new introduction by Kelly James Clark, Fordham University Press, 1998.

Becoming a Self: A Reading of Kierkegaard's *Concluding Unscientific Postscript*, Purdue University Press, 1996.

Overcoming Onto-Theology, Fordham University Press, 2001.

Transcendence and Self-Transcendence, *Indiana University Press, 2004.*

Faith and Secular Philosophy in Dialogue (English translation of Chinese title. Volume contains 13 of my previously published essays or chapters in translation), ed. Hao Changchi, Chinese Social Sciences Press, 2005.

Levinas and Kierkegaard in Dialogue, Indiana University Press, 2008

Whose Community? Which Interpretation?: Philosophical Hermeneutics for the Church, Baker Academic, 2009.

BOOKS EDITED

- Method and Speculation in Hegel's Phenomenology**, Humanities Press, 1982.
- Volume consultant for **International Kierkegaard Commentary: Two Ages**, ed. Robert L. Perkins. Mercer University Press, 1984.
- With Cohen and Martin: **Studies in the Philosophy of J. N. Findlay**, SUNY Press, 1985.
- With Caputo and Marsh: **Modernity and Its Discontents**, Fordham University Press, 1992.
- With C. Stephen Evans: **Christian Perspectives on Religious Knowledge**, Eerdmans, 1993.
- Special issue of *Faith and Philosophy* on the religious significance of contemporary continental philosophy, October, 1993.
- With Martin Matušík, **Kierkegaard in Post/Modernity**, Indiana University Press, 1995.
- Volume consultant for **International Kierkegaard Commentary: Concluding Unscientific Postscript**, ed. Robert L. Perkins. Mercer University Press, 1997.
- With Linda Martín Alcoff and Debra Bergoffen, **Remembrance and Responsibility**, Selected Studies in Phenomenology and Existential Philosophy, Vol. 23, *Philosophy Today*, Vol. 41, Supplement 1997.
- With Linda Martín Alcoff, **Conflicts and Convergences**, Selected Studies in Phenomenology and Existential Philosophy, Vol. 24, *Philosophy Today*, Vol. 42, Supplement 1998.
- Postmodern Philosophy and Christian Thought**, Indiana University Press, 1999.

ESSAYS PUBLISHED

"Temporality and Finitism in Hartshorne's Theism," The Review of Metaphysics, XIX (March, 1966), 550-564.

"Theism and the Problems of Ethics," The Philosophy of Gordon Clark, Philadelphia, 1968, 176-201.

"In Defense of the Thing in Itself," Kant-Studien, 59/1 (1968), 118-41.

"On Thinking of God as King," Christian Scholar's Review, I (Fall, 1970), 27-34.

"Hegel, Pannenberg, and Hermeneutics," Man and World, IV (August, 1971), 276-93. (Reprinted in HFM).

"God as King: A Reply to Lewis Ford," Christian Scholar's Review, I (Summer, 1971), 323-24.

"Kierkegaard and the Logic of Insanity," Religious Studies, VII (September, 1971), 193-211. (Reprinted in KCRS).

"Hegel, Tillich, and the Secular," The Journal of Religion, LIII (July, 1972), 223-39. (Reprinted in HFM).

"Verzeihung und Anarchie," Hegel Jahrbuch, 1972, 105-09.

Hegel's Phänomenologie der Wahrnehmung," Materialien zu Hegels Phänomenologie des Geistes, eds. Hans Friedrich Fulda and Dieter Henrich, Frankfurt, 1973, 83-105. Reprinted as "Hegel's Phenomenology of Perception" in The Phenomenology of Spirit Reader, ed. Jon Stewart, Albany, 1997, 122-37.

Articles on "Alienation", "Bergson, Henri", and Nietzsche, Friedrich" in Baker's Dictionary of Christian Ethics, ed. Carl F. H. Henry, Grand Rapids, 1973.

"Prolegomena to Any Future Philosophy of Religion Which Will Be Able to Come Forth as Prophecy," International Journal for Philosophy of Religion, IV (Fall, 1973), 129-50. (Reprinted in KCRS).

"Hegel's Theory of Religious Knowledge," Beyond Epistemology: New Studies in the Philosophy of Hegel, ed. F. G. Weiss, The Hague, 1974, 30-57. (Reprinted in HFM).

Introduction to A. V. Miller's translation of Hegel's Foreword to Hinrichs' Die Religion im inneren Verhältnisse zure Wissenschaft, in Beyond Epistemology (see previous item), 221-27.

"Nietzsche and the Phenomenological Ideal," The Monist, LX (April, 1977), 278-88.

"Kierkegaard as a Prophetic Philosopher," Christian Scholar's Review, VII, 22-3 (1977), 109-18. (Reprinted in KCRS).

"The Phenomenology of Guilt and the Theology of Forgiveness," Crosscurrents in Phenomenology, eds. Ronald Bruzina and Bruce Wilshire, The Hague, 1978, 231-61.

"Sing Jubilee," The Other Side, March, 1978, 29-35. Reprinted in Man and Society: A Study in Hope, Grand Rapids, 1979, and in The Other Side, March, 1984.

"Why Gods Die," The Church Herald, March 9, 1979, 12-13.

- "Advent Reflections on a Song and a Prophecy," Simply Beginning, eds. Phil Amerson and Judy Skovmand, Evansville, 1979.
- "New Covenant Tithing," The Church Herald, Nov. 3, 1979, 4-7.
- "Orthodoxy and Inattention," The Reformed Journal, XXX, 1 (January, 1980), 13-15.
- "Hegel's Theory of the Concept," Art and Logic in Hegel's Philosophy, eds. Warren Steinkraus and Kenneth Schmitz, New Jersey, 1980, 103-119. (Reprinted in HFM and in Selected Essays on G.W.F.Hegel, ed. Lawrence S. Stepelevich, Atlantic Highlands, 1993, and in G.W.F. Hegel: Critical Assessments, Vol. III, ed. Robert Stern, London, 1993).
- "Kierkegaard's Politics," Thought, LV (September, 1980), 320-32. (Reprinted in KCRS).
- "Singing to Caesar," The Church Herald, December 12, 1980, 12-13.
- "Pentecost and Patriotism," Of Wind and Fire, eds. Phil Amerson and Judy Skovmand, Evansville, 1981.
- "Abraham and Hegel," Kierkegaard's Fear and Trembling: Critical Appraisals, ed. Robert L. Perkins, University AL, 1981, 62-80. Paperback edition, 1983. (Reprinted in KCRS).
- "Three Dimensional Prayer," The Church Herald, October 2, 1981, 406. Reprinted in The Associate Reformed Presbyterian, February, 1982, 8-11 and in the John Milton Talking Magazine (for the blind), July, 1982.
- "Cogito and Conversion: A Phenomenology of Prayer as Pre-Reflective Presence," Phenomenology and the Understanding of Human Destiny, ed. Stephen Skousgaard, Washington, D. C., 1981, 355-66.
- "Practicing Three Dimensional Prayer," The Church Herald, December 11, 1981, 10-11, 27. Reprinted in The Associate Reformed Presbyterian, March, 1982, 8-10.
- "Existentialism and Environmental Ethics," The Environmental Crisis: The Ethical Dilemma, ed. Edwin R. Squiers, Mancelona MI, 1982, 77-89.
- "Corporations, the Commandments, and the Churches," pamphlet published by the Reformed Church in America, 1982.
- "Warning: The Great Physician Has Determined that Wealth is Dangerous to Your Health," The Church Herald, January 21, 1983, 5-7.
- Questions from the Prophets," The Living and Active Word of God: Studies in Honor of Samuel J. Schultz, Winona Lake IN, 1983, 59-73.
- "The New Flight of the Owl at the End of the Hegel Revival: An Official Welcome to the New Owl from the President of the Hegel Society of America," The Owl of Minerva, XV, 1 (Fall, 1983), 5-10.
- "Kierkegaard's Sociology," International Kierkegaard Commentary: Two Ages, ed. Robert L. Perkins, Macon GA, 1984, 133-54. (Reprinted in KCRS).
- "Hegel and the Reformation," History and System: Hegel's Philosophy of History, ed. Robert L. Perkins, Albany, 1984, 73-92. (Reprinted in HFM).
- "Hegel's Radical Idealism: Family and State as Ethical Communities," The State and Civil Society: Studies in Hegel's Political Philosophy, ed. Zbigniew Pelczynski, New York, 1984, 77-92. (Reprinted in HFM).

"Dialectic and Intersubjectivity," The Owl of Minerva, XVI, 1 (Fall, 1984), 39-54. (Reprinted in HFM).

"Biblical Faith and our Economic Life" (served as anonymous author of this paper adopted by the Christian Action Commission of the Reformed Church in America), Minutes of General Synod, Reformed Church in America, Vol. LXIV, 1984, 51-68.

"A Dialectic of Dialecticians: Reflections on Hegel and Kierkegaard," Clio, XIII, 4 (Summer, 1984), 415-24.

"Donagan's Critique of Sittlichkeit," Idealistic Studies, XV, 1 (January, 1985), 1-17. (Reprinted in HFM).

"Recollection and Recognition in Findlay's Thought," Studies in the Philosophy of J. N. Findlay, eds. Cohen, Martin, and Westphal, Albany, 1985, 235-49.

"Pharaoh's Bankers," The Church Herald, September 20, 1985, 10-11.

"Ibsen, Hegel, and Nietzsche," Clio, XIV, 4 (Summer, 1985), 395-406.

"The Hermeneutics of Lent," Perspectives, February, 1986, 8-11.

"Living Lives in Grateful Obedience," The Church Herald, May 2, 1986, 5-7.

"Hegel and Gadamer," Hermeneutics and Modern Philosophy, ed. Brice Wachterhaus, Albany, 1986, 65-86. (Reprinted in HFM).

"The Challenge of Liberation Theology," (served as anonymous author of this paper adopted by the Theology Commission of the Reformed Church in America), Minutes of General Synod, Reformed Church in America, Vol. XXVI, 1986, 301-21. Revised version in Vol. XVIII, 1988, 357-80.

"Barth's Critique of Religion," Perspectives, October, 1986, 4-6.

"Hegel, the Old Secularism, and the New Theocracy," presidential address to 1984 meeting of the Hegel Society of America, Hegel's Philosophy of Spirit, ed. Peter Stillman, Albany, 1987. (Reprinted in HFM).

"Taking Suspicion Seriously: The Religious Uses of Modern Atheism," Faith and Philosophy, IV, 1 (January, 1987), 22-42. Reprinted in Readings in the Philosophy of Religion, ed. Kelly James Clark, Peterborough, Ontario, 2nd ed., 2008, 277-87.

"Philosophy, Faith, and Personality Theory," Man and Mind: A Christian Theory of Personality, ed. Thomas J. Burke, Hillsdale MI, 1987, 111-31.

"Christian Suffering: The Way of the Cross," Perspectives, March, 1987, 7-10.

"Hegel and Husserl: Transcendental Phenomenology and the Revolution Yet Awaited," Critical and Dialectical Phenomenology, eds. Donn Welton and Hugh J. Silvlerman, Albany, 1987, 103-135. (Reprinted in HFM).

"Kierkegaard's Psychology and Unconscious Despair," International Kierkegaard Commentary: The Sickness Unto Death, ed. Robert L. Perkins, Macon GA, 1987, 39-66.

"Hegel, Human Rights and the Hungry," Hegel on Economics and Freedom, ed. William Maker, Macon GA, 1987. (Reprinted in HFM).

"Prayer as Privilege," Perspectives (editorial), November, 1987, 3.

"Identity and Belonging," Perspectives (editorial), June, 1988, 3.

- "Covenant as Concrete Affirmation," Perspectives, September, 1988, 4-7.
- "Socrates Between Jeremiah and Descartes: The Dialectic of Self-Consciousness and Self-Knowledge," Philosophy and Theology, II, 3 (Spring, 1988), 199-219.
- "Academic Excellence: Cliché or Humanizing Vision," Thought, LXIII, 251 (December, 1988), 348-57. Reprinted in Should God Get Tenure? Essays on Religion and Higher Education, ed. David W. Gill, Grand Rapids, 1997, 27-40.
- "Hegel, Hinduism, and Freedom," The Owl of Minerva, 20, 2 (Spring, 1989), 193-204. (Reprinted in HFM).
- "Hegel on Slavery, Independence, and Liberalism," Cardozo Law Review, 10, 5-6 (March/April, 1989), 1563-73.
- "The Manager and the Church," Perspectives (editorial), June, 1989, 3.
- "Paranoia and Piety: Reflections on the Schreber Case," in Psychoanalysis and Religion, eds. Joseph H. Smith and Susan A. Handelman, Baltimore, 1990, 117-35.
- "Phenomenologies and Religious Truth," Phenomenology and the Truth Proper to Religion, ed. Daniel Guerrière, Albany, 1990, 105-25.
- "Taking St. Paul Seriously: Sin as an Epistemological Category," Christian Philosophy, ed. Thomas Flint, Notre Dame IN, 1990, 200-226. Partially reprinted in Faith and Reason, ed. Paul Helm, New York, 1999, 355-57.
- "Situation and Suspicion in the Thought of Merleau-Ponty: The Question of Phenomenology and Politics," Ontology and Alterity in Merleau-Ponty, eds. Galen Johnson and Michael Smith, Evanston IL, 1990, 158-79.
- "Higher Education and Idolatry," Perspectives (editorial), November, 1990, 3.
- "The Ostrich and the Boogeyman: Placing Postmodernism," Christian Scholar's Review, XX, 2 (1990), 114-17.
- "The Fonda Fallacy," Perspectives (editorial), February, 1991, 3-4.
- "A Lifestyle that Reflects Our Faith," The Church Herald, February, 1991, 15-17.
- "Will the Real Audrey Hepburn . . ." Perspectives (editorial), May, 1991, 3.
- "Kierkegaard's Phenomenology of Faith as Suffering," Writing the Politics of Difference, ed. Hugh Silverman, Albany, 1991, 55-71.
- "Six Searing Words," Perspectives, September, 1991, 19-22 (under the pseudonym Laura Vander Veen).
- "William Desmond's Humpty Dumpty Hegelianism," Clio, 20, 2 (Summer, 1991), 353-370.
- "Kierkegaard's Teleological Suspension of Religiousness B," Foundations of Kierkegaard's Vision of Community, eds. George Connell and C. Stephen Evans, Atlantic Highlands, NJ, 1991.
- "The Press Conference Magic Johnson Didn't Hold," Perspectives (editorial), January, 1992, 3-4
- "The Cheating of Cratylus (Genitivus Subjectivus)" Modernity and Its Discontents, ed. Caputo, Marsh, and Westphal, New York, 1992, 163-82.
- Preface to Modernity and its Discontents (see previous entry), ix-xiv.

"How Shall We Escape," Perspectives (editorial), April, 1992, 3-4.

"Religious Experience as Self-Transcendence and Self-Deception," Faith and Philosophy, 9, 2 (April, 1992), 168-92. Reprinted in Philosophy of Religion: An Anthology of Contemporary Views, ed. Melville Y. Steward, Boston, 1996, 263-287. Partially reprinted in Philosophy of Religion: Selected Readings, ed. Peterson, Hasker, Reichenbach, and Basinger, 2nd ed., New York, 2001, 56-64 and in Philosophy of Religion, ed. Melville Y. Steward and Xing Taotao, Peking, 2005, 181-98

"Levinas, Kierkegaard, and the Theological Task," Modern Theology, 8, 3 (July, 1992), 241-261. Reprinted in Emmanuel Levinas: Critical Assessments of Leading Philosophers, Vol. II, Levinas and the History of Philosophy, ed. Claire Katz and Lara Trout, New York, 2005, 325-46.

"A Reader's Guide to 'Reformed Epistemology,'" Perspectives, November, 1992, 10-13. Reprinted in Religious and Theological Studies Fellowship Bulletin, 10 (Jan/Feb, 1996).

"Saving *Sola Scriptura* from Rhem and the Rationalists," Perspectives, February, 1993, 10-11.

"As If You Really Meant It," Perspectives (editorial), March, 1993, 3.

"Of Bumper Stickers and Trolls," Perspectives (editorial), September, 1993, 3.

"Christian Philosophers and the Copernican Revolution" Christian Perspectives on Religious Knowledge, ed. C. Stephen Evans and Merold Westphal, Grand Rapids, 1993, 161-79.

"A User Friendly Copernican Revolution," APA Newsletter on Teaching Philosophy, 99, 2 (Fall, 1993), 87-88. Reprinted in In the Socratic Tradition, ed. Tziporah Kasachkoff, Lanham, MD, 1998, 187-91.

"Hegel and Family Values," APA Newsletter on Teaching Philosophy, 99, 2 (Fall, 1993), 100-101. Reprinted in In the Socratic Tradition, ed. Tziporah Kasachkoff, Lanham, MD, 1998, 209-13.

"Levinas and the Immediacy of the Face," Faith and Philosophy, 9, 4 (October, 1993), 486-502.

"The Canon as Flexible, Normative Fact," The Monist, 76, 4 (October, 1993), 436-49.

"Kierkegaard and the Anxiety of Authorship," International Philosophical Quarterly, XXXIV, 1 (March, 1994), 5-22. Reprinted in The Death and Resurrection of the Author, ed. William Irwin, Westport and London, 2002, 23-43

"Derrida as Natural Law Theorist," International Philosophical Quarterly, XXXIV, 2 (June, 1994), 247-52.

"Johannes and Johannes: Kierkegaard and Difference," International Kierkegaard Commentary: Philosophical Fragments and Johannes Climacus, ed. Robert L. Perkins, Macon, GA, 1994, 13-32.

"Hegel's Angst vor dem Sollen," The Owl of Minerva, 25, 2 (Spring, 1994), 187-94.

"Faith Seeking Understanding," God and the Philosophers, ed. Thomas V. Morris, New York, 1994), 215-26.

"The Tragedy of RMN," Perspectives (editorial), August/September, 1994, 6.

"Recognizing Greed, Nourishing Generosity" Discernment, 3, 2 (Spring, 1995), 4-7.

"Deconstruction and Christian Cultural Theory: An Essay on Appropriation," Pledges of Jubilee, ed. Lambert Zuidervaart and Henry Luttikhuisen, Grand Rapids, 1995, 107-125.

"Bourgeoisified Buber," Perspectives (editorial), August/September, 1995, 7-8.

"The Transparent Shadow: Kierkegaard and Levinas in Dialogue," Kierkegaard in Post/Modernity, ed. Matustik and Westphal, Bloomington, 1995, 265-81.

"Levinas' Teleological Suspension of the Religious," Ethics as First Philosophy: The Significance of Levinas for Philosophy, Literature, and Religion, ed. Adriaan T. Peperzak, New York, 1995, 151-60.

"Tis a Task to Be Simple," Perspectives (editorial), October, 1995, 9.

"Postmodernism and Religious Reflection," International Journal for Philosophy of Religion, 38, 1-3 (December, 1995), 127-43. Reprinted in God, Reason and Religions: New Essays in the Philosophy of Religion, ed. Eugene Thomas Long, Dordrecht, 1995, 127-43 and in Readings in the Philosophy of Religion, ed. Andrew Eshleman, Malden, MA, 426-33.

"Lest We Forget," Perspectives, February, 1996, 10-13.

"Idealism and/as Secularism," The New Mercersburg Review, 20 (Autumn, 1996), 17-28.

"Traditional Theism, the AAR, and the APA," God, Philosophy, and Academic Culture, ed. William J. Wainwright, Atlanta, 1996, 21-27.

"Laughing at Hegel," The Owl of Minerva, 28, 1 (Fall, 1996), 39-58.

"Through a Glass Darkly," an interview with Ben Lipscomb, Dialogue, 29/1 (Sept/Oct, 1996), 6-13.

"Phenomenology and Existentialism," A Companion to Philosophy of Religion, Oxford, 1997. 143-49. Second ed., rev., 2010, 167-75.

"The Emergence of Modern Philosophy of Religion" A Companion to Philosophy of Religion, Oxford, 1997, 111-17. Second ed., rev., 2010, 133-40.

"Onto-theo-logical Straw: Reflections on Presence and Absence," Postmodernism and Christian Philosophy ed. Roman T. Ciapalo, Mishawaka, 1997, 258-67.

"Nietzsche as a Theological Resource," Modern Theology, 13, 2 (April, 1997), 213-26. Reprinted in Nietzsche and the Divine, ed. John Lippitt and Jim Urpeth, Manchester, 2000, 14-29.

"Positive Postmodernism as Radical Hermeneutics," The Very Idea of Radical Hermeneutics, ed. Roy Martinez, Atlantic Highlands, 1997.

"Philosophy as Vision and as Critique," The Recovery of Philosophy in America: Essays in Honor of John Edwin Smith, ed. Thomas P. Kasulis and Robert Cummings Neville, Albany, 1997.

"Appropriating the Atheists," an interview with Gary J. Percesepe, Books and Culture, May/June, 1997, 24-25.

"Appropriating Postmodernism" ARC, The Journal of the Faculty of Religious Studies, McGill University, 25 (1997), 73-84.

"Post-Kantian Reflections on the Importance of Hermeneutics," Disciplining Hermeneutics: Interpretation in Christian Perspective, ed. Roger Lundin, Grand Rapids, 1997, 57-66.

"Introduction," Reason, Experience, and God. ed. Vincent M. Colapietro, New York, 1997, 1-5.

"Theology as Talking about a God Who Talks," Modern Theology, 13, 4 (October, 1997), 525-36.

"Kierkegaard's Climacus: A Kind of Postmodernist," International Kierkegaard Commentary: Concluding Unscientific Postscript, ed. Robert L. Perkins, Macon, GA, 1997, 53-71.

"Heidegger's '*Theologische*' *Jugendschriften*," Research in Phenomenology, XXVII, 1997, 247-61.

"Kierkegaard and Hegel," The Cambridge Companion to Kierkegaard, ed. Alastair Hannay and Gordon D. Marino, New York, 1998.

"I Don't Want To Be Happy", Perspectives (editorial), January, 1998, 5-6.

"Kierkegaard," A Companion to Continental Philosophy, ed. Simon Critchley and Bill Schroeder, Oxford, 1997, 128-38.

"Postmodern Theology," Routledge Encyclopedia of Philosophy, New York, 1998, VII, 583-86.

"Phenomenology of Religion," Routledge Encyclopedia of Philosophy, ed. E. Craig, London, 1998, VII, 352-55, <http://www.rep.routledge.com/article/K066>

"Levinas and the 'Logic' of Solidarity," Graduate Faculty Philosophy Journal, 1998, 20/2 & 21/1, 297-319.

"Commanded Love and Moral Autonomy: The Kierkegaard-Habermas Debate," Kierkegaard Studies, Yearbook 1998, 1-22. Reprinted in Ethical Perspectives, 1998, 5/4, 263-76.

"Faith as the Overcoming of Ontological Xenophobia," The Otherness of God, ed. Orrin Summerell, Charlottesville, 1998, 149-72.

With Debra Bergoffen: editors' introduction to Remembrance and Responsibility: Selected Studies in Phenomenology and Existential Philosophy, Vol. 23, published as a supplement to Vol 41 of Philosophy Today, 1998.

With Linda Alcoff: editors' introduction to Conflicts and Convergences: selected Studies in Phenomenology and Existential Philosophy, Vol. 24, published as a supplement to Vol 42 of Philosophy Today, 1998.

"Hermeneutics as Epistemology," The Blackwell Guide to Epistemology, ed. John Greco and Ernest Sosa, Oxford, 1999, 415-35.

"Soren Kierkegaard," The Columbia History of Western Philosophy, ed. Richard H. Popkin, New York, 1999, 546-49.

"Taking Plantinga Seriously: Advice to Christian Philosophers," Faith and Philosophy, 16, 2 (April, 1999), 173-81.

"Von Hegel bis Hegel," The Emergence of German Idealism, ed. Michael Bauer and Daniel O. Dahlstrom, Washington, D.C., 1999, 269-87.

"Overcoming Onto-theology," God, the Gift, and Postmodernism, ed. John D. Caputo and Michael J. Scanlon, Bloomington, 1999, 146-69.

"The Politics of Religious Pluralism," The Proceedings of the Twentieth World Congress of Philosophy: Volume 4, Philosophies of Religion, Art, and Creativity, ed. Kevin L. Stoehr, Bowling Green, 1999, 1-8.

"Commanded Love and Divine Transcendence in Kierkegaard and Levinas," The Face of the Other and the Trace of God: Essays on the Philosophy of Emmanuel Levinas, ed. Jeffrey Bloechl, New York, 2000, 200-233. Translated as "Le commandement de l'amour et la transcendance divine chez Lévinas et Kierkegaard," Søren Kierkegaard: Pensée et problèmes de l'éthique, ed. Anne-Christine Hubbard and Jacques Message, Villeneuve d'Ascq, France, 2009.

"Onto-theology, Metanarrative, Perspectivism and the Gospel," Perspectives, April, 2000, 6-10. Reprinted in Christianity and the Postmodern Turn: Six Views, ed. Myron B. Penner, Grand Rapids, 2005, 141-53.

"A Midrash of (and for) Hope," Conversations on Jesuit Higher Education, 18 (Fall, 2000), 16-24.

"Hegel and Onto-theology," Bulletin of the Hegel Society of Great Britain, Nos 41/42, 2000, 142-65.

"Chatter: The Protestant Ostinato," Perspectives (editorial), January, 2001, 3-4.

"Suspicion and Religious Belief" in a Chinese volume whose English translation is Lectures on European and American Philosophy and Religion, ed. Zhao Dunhua and Melville Y. Stewart, Peking, 2001, 194-205.

"The Trauma of Transcendence as Heteronomous Intersubjectivity." Intersubjectivité et théologie philosophique, ed. Marco M. Olivetti, Padova, 2001, 87-110.

"Reading God the Author," Religious Studies, 37 (2001), 272-91.

"Kierkegaard, Socratic Irony, and Deconstruction," International Kierkegaard Commentary: The Concept of Irony, ed. Robert L. Perkins, Macon, 2001, 365-90.

"Coping and Conversation: The Limits and Promise of Pragmatism," The Hedgehog Review, 3, 3 (Fall, 2001), 73-92.

"Divine Excess: The God Who Comes After", " The Religious, ed. John D. Caputo, London, 2002, 258-276.

"Postmodernism" (encyclopedia article), The New Dictionary of Pastoral Studies, ed. Wesley Carr et al., Grand Rapids and London, 2002, 273.

Preface to Gabriel Marcel, Creative Fidelity, reissue of 1964 translation by Robert Rosthal, New York, 2002, ix-xvii.

"Hermeneutical Finitude from Schleiermacher to Derrida," Between the Human and the Divine: Philoso[hical and Theological Hermeneutics, ed. Andrzej Wiercinski, Toronto, 2002, 50-65.

"Transcendence, Heteronomy, and the Birth of the Responsible Self," Calvin O. Schrag and the Task of Philosophy after Postmodernity, ed. Martin Beck Matušík and William L. McBride, Evanston, 2002, 201-25.

"Hegel Between Spinoza and Derrida," Hegel's History of Philosophy: New Interpretations, ed. David A. Duquette, Albany, 2002, 143-63.

"The Search for a Postmodern Ethics," Research in Phenomenology, 32 (2002), 249-57.

"Soren Kierkegaard, *Concluding Unscientific Postscript to Philosophical Fragments: Making Things Difficult for the System and for Christendom*," The Classics of Western Philosophy: A Reader's Guide, ed. Jorge J.E. Gracia, Gregory M. Reichberg, Bernard N. Schumacher, Oxford, 2002, 388-94.

"Jaspers's Reception of Kierkegaard," Karl Jaspers on Philosophy of History and History of Philosophy, ed. Joseph W. Koterski, S.J. and Raymond J. Langley, Amherst, NY, 2003, 223-35.

"Faith at the Beach," Perspectives (editorial), March, 2003, 18-19.

"Whose Philosophy? Which Religion? Reflections on Reason as Faith," Transcendence in Philosophy and Religion, ed. James E. Faulconer, Bloomington, 2003, 13-34.

"Postmodernism and Ethics: The Case of Caputo," A Passion for the Impossible: John D. Caputo in Focus, ed. Mark Dooley, Albany, 2003, 153-70.

"The God Who Will Be: Hermeneutics and The God of Promise," Faith and Philosophy, 20, 3 (July 2003), 328-44..

"Blind Spots: Christianity and Postmodern Philosophy," The Christian Century, June 14, 2003, 32-35. "Merold Westphal Replies" to Douglas Groothuis, "Postmodern fallacies: a response to Merold Westphal," The Christian Century, July 26, 2003, 42-43

Interview on the phenomenology of religion with Professor GaoBingjiang in Philosophical Trends (Chinese language journal), 2003 (8), 36-39.

"Kierkegaard and the Role of Reflection in Second Immediacy," Immediacy and Reflection in Kierkegaard's Thought, ed. P. Cruysberghs, J. Taels, and K. Verstrynge, Leuven, 2003, 159-79.

"Hegel" (The Hermeneutics of 'Christian' Pantheism), The Blackwell Companion to Modern Theology, ed. Gareth Jones, Oxford, 2004, 293-310.

"The Fonda Fallacy All Over Again" (editorial)," Mississippi Review, www.mississippireview.com, Vol. 10, No. 1, 2004, no pages.

"Speech from Beyond the Reach of Language: A Response to Zhang Xianglong," Chinese Philosophy in an Era of Globalization, ed. Robin R. Wang, Albany, 2004, 215-29

Kierkegaard on Language and Spirit," Language and Spirit, ed. D. Z. Phillips and Mario von der Ruhr, New York, 2004, 64-90.

"Continental Philosophy," DVD Video with Alexander Nehamas in the Great Ideas of Philosophy series, produced by Films for the Humanities and Sciences, www.films.com.

"The Return of the Arrogance of Power," Mississippi Review, Vol. 32, No. 3 (Fall, 2004), 209-212.

"In God We Trust: Biblical Interpretation and the Hermeneutics of Suspicion," The Hermeneutics of Charity: Interpretation, Selfhood, and Postmodern Faith, Grand Rapids, 2004, 98-108.

"Kierkegaard's Religiousness C: A Defense," International Philosophical Quarterly, Vol. 44, No. 4, Issue 176 (December 2004), 535-48.

"Kenosis and Offense: A Kierkegaardian Look at Divine Transcendence," International Kierkegaard Commentary: Practice in Christianity, ed. Robert L. Perkins, Macon, 2004, 19-46

"The Christian Uses of Secular Postmodernism," Revista Portuguesa de Filosofia, Vol 60 (2004), 845-869. Reprinted in Iqbal review: journal of the Iqbal Academy Pakistan, Special Issue on Study the Religions Other, April & October, 2005, 119-37.

"Shame as a Political Virtue," Religion in the Liberal Polity, ed. Terence Cuneo, Notre Dame, 2005, 231-49.

"Not About Me," Christian Century, 122/7 (April 5, 2005), 20-25. Reprinted in Prayer, an issue of Christian Reflection: A Series in Faith and Ethics, Baylor University, 2009, 26-35.

"Continental Philosophy of Religion," The Oxford Handbook of Philosophy of Religion, ed. William J. Wainwright, New York, 2005, 472-93.

"Interview with Merold Westphal," The Leuven Philosophy Newsletter, 13 (2004-2005), 26-30.

"Writing as an Act of Faith," The Cresset, Trinity, 2005, 5-8.

"Of Stories and Language," Christianity and the Postmodern Turn: Six Views, ed. Myron B. Penner, Grand Rapids, 2005, 229-40.

"Reply to Jack Caputo," Faith and Philosophy, Vol. 22, No 3 (July 2005), 297-300.

"Participation and Kenosis: A List for Schindler," The Saint Anselm Journal, Vol. 3, No. 1 (Fall, 2005), <http://www.anselm.edu/library/SAJ/SAJindex.html>.

"Transfiguration as Saturated Phenomenon," Between Description and Interpretation: The Hermeneutic Turn in Phenomenology, ed. Andrzej Wiercinski, Toronto, 2005, 501-512. An earlier, shorter version of this essay is found in Journal of Philosophy and Scripture, www.philosophyandscripture.org, Vol. 1, Issue 1 (2003), no pages.

"Onto-Theology" (encyclopedia entry), Dictionary for theological interpretation of the Bible, ed. Kevin J. Vanhoozer et al. Grand Rapids, 2005, 546-49.

"Prayer as the Posture of the Decentered Self" The Phenomenology of Prayer, ed. Bruce Ellis Benson and Norman Wirzba, New York, 2005, 13-31.

"Becoming Real -- With Style," Styles of Piety, ed. S. Clark Buckner and Matthew Statler, New York, 2006, 76-93.

"Hermeneutics and the God of Promise," After God: Richard Kearney and the Religious Turn in Continental Philosophy, ed. John Panteleimon Manoussakis, New York, 2006, 78-93.

"Aquinas and Onto-theology," American Catholic Philosophical Quarterly, Vol 80, No. 2 (Spring, 2006), 173-91.

"The Privilege of Touching," Perspectives (editorial), June/July, 2006, 3-4.

"Vision and Voice: Phenomenology and Theology in the Work of Jean-Luc Marion," International Journal for Philosophy of Religion, Vol. 60, No. 1-3 (December, 2006), 117-37.

"The Importance of Overcoming Metaphysics for the Life of Faith," Modern

Theology, Vol. 23, No. 2 (April, 2007), 253-78.

"The Prereflective Cogito as Contaminated Opacity," The Southern Journal of Philosophy, Vol. XLV (2007) Supplement, 152-77.

"Twentieth Century Continental Philosophy: Philosophy of Religion," Twentieth Century Philosophies, ed. Constantin V. Boundas, Edinburgh, 2007, 603-14.

"Hermeneutics, Scripture & Faithful Philosophizing: An Interview with Merold Westphal," Journal of Philosophy & Scripture, www.philosophyandscripture.org, Vol. 4, Issue 1 (2007), 26-40.

"The Importance of Mystery for the Life of Faith," Faith and Philosophy, Vol 24, No. 4 (Oct.2007), 367-84.

"The welcome wound; emerging from the *il y a* otherwise," Continental Philosophy Review, Vol. 40 (2007), 211-30. Also at , <http://dx.doi.org/10.1007/s11007-006-9037-y>.

"Paganism in Christendom," International Kierkegaard Commentary: Christian Discourses and The Crisis in the Life of an Actress, ed. Robert L. Perkins, Macon, 2007, 13-33. Also: "Le paganisme dans la chrétienté," Nordiques (special issue - "Soren Kierkegaard et la critique du religieux"), No. 10 (Printemps-Été, 2006), 101-118.

"Phenomenology of Religion," The Routledge Companion to Philosophy of Religion, ed. Chad Meister and Paul Copan, London, 2007, 661-71.

"Theological Anti-Realism," Realism and Religion: Philosophical and Theological Perspectives, ed. Andrew Moore and Michael Scott, Aldershot, UK, 2007, 131-46.

"Kierkegaard, Soren," Encyclopedia Britannica Online: Academic Edition, <http://search.eb.com/storepassword>, 2007.

"Intentionality and Transcendence," Subjectivity and Transcendence, ed. Arne Grøn, Iben Damgaard, and Søren Overgaard, Tübingen, 2007.

"Atheism for Lent," <http://www.theotherjournal.com/article.php?id=301>, Issue 11, Feb. 20, 2008. Reprinted in "God is Dead" and I Don't Feel So Good Myself, ed. Andrew David, Christoher J. Keller, and Jon Stanley, Eugene, OR, 2010, 67-78.

"Ricoeur's Hermeneutical Phenomenology of Religion," Reading Ricoeur, ed. David M. Kaplan, Albany, 2008, 109-27.

"The Many Faces of Levinas as a Reader of Kierkegaard," Kierkegaard and Levinas, ed. J. Aaron Simmons and David Wood, Bloomington, 2008, 21-40. Also in Revista Portuguesa de Filosofia 64/2-4 (2008), 1141-62.

"L'Autre critique kierkegaardienne de Hegel," L'Idéalisme allemand et la religion, ed. Philippe Soual and Miklos Vetö, Paris, 2008, 189-211.

"Abraham and Sacrifice," Neue Zeitschrift für Systematische Theologie und Religionsphilosophie, 50 (2008), 318-30.

"Hermeneutics and Holiness," Analytic Theology: New Essays in the philosophy of Theology, ed. Oliver D Crisp and Michael C. Rea, Oxford, 2009, 265-79

"Inverted Intentionality: On Being Seen and Being Addressed," Faith and Philosophy, 26/3 (2009), 233-52. Chinese translation in Wuhan University Journal, 65/5 (2012), 31-37.

"The Joy of Being Indebted: A Concluding Response," Gazing Through a Prism Darkly: Reflections on Merold Westphal's Hermeneutical Epistemology, ed. B. Keith Putt, New York, 2009, 163-80.

"Talking to Balaam's Ass: A Concluding Conversation," Gazing Through a Prism Darkly: Reflections on Merold Westphal's Hermeneutical Epistemology, ed. B. Keith Putt, New York, 2009, 181-205. An interview with Keith Putt.

"The Empty Suitcase as Rainbow," Saintly Influence: Edith Wyschogrod and the Possibilities of Philosophy of Religion, ed. Eric Boynton and Martin Kavka, New York, 2009, 48-62.

"The End of Secular Thought?," Rethinking Secularization: Philosophy and the Prophecy of a Secular Age, ed. Herbert DeVriese and Gary Gabor, Newcastle upon Tyne, 2009, 355-66.

"Against Unconditional Gifts," With Gifted Thinkers: Conversations with Caputo, Hart, Horner, Kearney, Keller, Rigby, Taylor, Wallace, Westphal, ed. Mark Manolopoulos, Bern, 2009, 233-247. An interview with Mark Manolopoulos.

"Thinking About God and God-Talk with Levinas," The Exorbitant: Emmanuel Levinas Between Jews and Christians, ed. Kevin Hart and Michael A. Signer, New York, 2010, 216-29.

"Divine Givenness and Self-Givenness in Kierkegaard," Kierkegaard as Phenomenologist: An Experiment, ed. Jeffrey Hanson, Evanston, 2010, 39-56.

"Kierkegaard and German Idealism," The Routledge Companion to Nineteenth Century Philosophy, ed. Dean Moyar, New York, 2010, 347-76.

"Climacus on Subjectivity and the System," Kierkegaard's Concluding Unscientific Postscript: A Critical Guide, ed. Rick Anthony Furtak, New York, 2010, 132-48.

"Levinas," The Cambridge Dictionary of Christianity, ed. Daniel Patte, Cambridge, 2010, 722-23.

"Two Friends: Robert and Soren," Why Kierkegaard Matters: A Festschrift in Honor of Robert L. Perkins, Macon, 2010, 245-53.

"Of Metaphysics and Theology," Perspectives, February, 2011, 4-7.

"Kierkegaard on Faith, Reason, and Passion," Faith and Philosophy, 28/1 (January, 2011), 82-92. Also available in Faith, Rationality, and the Passions, ed. Sarah Coakley, Oxford, 2012, 169-79.

"Atheism," The Cambridge Dictionary of Christian Theology, ed. Ian McFarland, et al., Cambridge, 2011, 41-42.

"The Dialectic of Belonging and Distanciation in Gadamer and Ricoeur," Gadamer and Ricoeur: Critical Horizons for Contemporary Hermeneutics, ed. Francis J. Mootz III and George H Taylor, New York, 2011, 43-62.

Chapters 32-33 of *Suspicion and Faith* reprinted in Christian Apologetic: Past and Present, Vol. 2, ed. William Edgar and F. Scott Oliphant, Wheaton IL, 2011, 622-30.

"Remembering Arthur Holmes," www.cardus.ca/comment, Nov. 9, 2011.

"Existentialism and Religion," The Cambridge Companion to Existentialism, ed. Steven Crowell, New York, 2012, 322-41.

"Dimensions of Divine Transcendence: From Abstract to Concrete," Culture and Transcendence: A Typology of Transcendence, ed. Wessel Stoker and W. L. van der Merwe, Leuven, 2012, 151-62.

"The Kantian Tradition: The Danger of Philosophical Hegemony," Theology and Philosophy: Faith and Reason, ed. Oliver D. Crisp, et.al. New York and London, 2012, 116-28.

"The Philosophical/Theological View" and "The Philosophical/Theological Response," in Biblical Hermeneutics: Five Views, ed. Stanley E. Porter and Beth M. Stovell, Downers Grove, IL, 2012, 70-88 and 160-73.

"The Second Great Revolution in Phenomenology," Journal of Speculative Philosophy, 26/2 (2012), 333-47.

"Phenomenology," The Oxford Handbook of Theology and Modern European Thought, ed. Nicholas Adams, George Patterson, and Graham Ward, Oxford, 2013, 501-519.

ESSAYS FORTHCOMING

"Hermeneutics, Faith, and Reason"

"The Politics of Love and Its Metaphysics"

"Kierkegaard and the Other: A Phenomenological Psychotherapy"

"The Second Great Revolution in Phenomenology"

Professional Memberships

American Philosophical Association
 Society for Phenomenology and Existential Philosophy
 Society of Christian Philosophers
 Soren Kierkegaard Society
 New Haven Theological Discussion Group
 Society for Continental Philosophy and Theology

BOOK REVIEWS

- Religion and Judgment, by Willard Arnett
in The Journal of Religion, January, 1967.
- The Historian and the Believer, by Van Harvey
in Religious Studies, October, 1968.
- The Emergence of Philosophy of Religion, by James Collins
in Religious Studies, October, 1968.
- Poetry, Language, and Thought, by Martin Heidegger
in Anglican Theological Review, July, 1972.
- Belief in God and The Rationality of Belief in God, by George Mavrodes
in Christian Scholar's Review, 1973 (III, 1).
- Hegel, by Raymond Plant
in The Owl of Minerva, June, 1974.
- Logic and Reality, by Leslie Armour
in International Philosophical Quarterly, March, 1975.
- Hegel: The Essential Writings, edited by Frederick Weiss
in The Owl of Minerva, June, 1975.
- Hegel's Phenomenology of Spirit: A Commentary on the Preface and Introduction,
by Werner Marx
in The Owl of Minerva, March, 1976.
- Genesis and Structure of Hegel's Phenomenology of Spirit, by Jean Hyppolite
in The Philosophical Review, October, 1976.
- Truth and Method, Philosophical Hermeneutics, and Hegel's Dialectic: Five
Hermeneutical Studies, by Hans-Georg Gadamer
in International Journal for Philosophy of Religion, 1977 (VIII, 1).
- A Reading of Hegel's Phenomenology of Spirit, by Quentin Lauer
in Religious Studies, September, 1977.
- Food First: Beyond the Myth of Scarcity, by Frances Moore Lappé and Joseph
Collins, and A Socio-Theology of Letting-Go: The Role of a First World
Church Facing Third World Peoples, by Marie Augusta Neal
in Christian Scholar's Review, 1978 (VIII, 1).
- Post-Theistic Thinking: The Marxist Christian Dialogue in Radical Perspective,
by Thomas Dean
in Christian Scholar's Review, 1978 (VIII, 2).
- Hegel's Phenomenology, Part I: Analysis and Commentary, by Howard Kainz
in International Journal for Philosophy of Religion, 1987 (IX, 3).
- Feuerbach, by Marx Wartofsky
in The Owl of Minerva, December, 1978.
- The Worldly Evangelicals, by Richard Quebedeaux
in Reformed Review, 1979 (32,3).
- Theology and the Philosophy of Science, by Wolfhart Pannenberg
in Christian Scholar's Review, 1979 (IX, 1).

- Good Work, by E. F. Schumacher
in Sojourners, December, 1979.
- he Search for America's Faith, by George Gallup, Jr. and David Poling, and
Ministry in America, by Strommen, Shuller, and Brekke
in Sojourners, May, 1981.
- Earth Keeping: Christian Stewardship of Natural Resources, by Loren Wilkinson
in TSF Bulletin, September/October, 1981.
- Kierkegaard and Christendom, by John Elrod
in Sojourners, November, 1981.
- The Christology of Hegel, by James Yerkes
in Clio, 1981 (10, 1).
- Kierkegaard's Relation to Hegel, by Niels Thulstrup
in Christian Scholar's Review, 1981 (XI, 1).
- Nietzsche, Vol. I, The Will to Power as Art, by Martin Heidegger
in Christian Scholar's Review, 1981 (XI, 1).
- Freedom of Simplicity, by Richard J. Foster
in The Church Herald, January 8, 1982.
- A Materialist Reading of the Gospel of Mark, by Fernando Belo
in Sojourners, February, 1982.
- Kant and the Problem of History, by William Galston
in Independent Journal of Philosophy, 1983 (IV).
- Consequences of Pragmatism, by Richard Rorty
in Christian Scholar's Review, 1984 (XIII, 2).
- Darstellung, Methode und Struktur: Untersuchungen zur Einheit der
systematischen Philosophie G. W. F. Hegels, by L. Bruno Puntel
in Contemporary German Philosophy, 1984 (3).
- Role Playing and Identity, by Bruce Wilshire
in Christian Scholar's Review, 1984 (XIV, 3).
- Beyond Nihilism: Nietzsche Without Masks, by Ophelia Schutte
in International Journal for Philosophy of Religion, 1984 (XVI).
- Faith and Rationality: Reason and Belief in God, eds. Plantinga and
Wolterstorff
in International Journal for Philosophy of Religion, 1984 (XVI).
- Luther und Hegel: Untersuchungen zur Grundlegung einer neuen systematischen
Theologie, by Ulrich Asendorf
in Religious Studies Review, 1984 (10, 4).
- The Quest for Wholeness, by Carl Vaught
in Process Studies, 1985 (14, 3).
- Three Essays, 1973-75: The Tübingen Essay, Berne Fragments, The Life of Jesus
by G. W. F. Hegel
in International Journal for Philosophy of Religion, 1985 (18).
- Gesammelte Werke, Bd. 9, Phänomenologie des Geistes, by G. W. F. Hegel
in Clio, 1985 (XIV, 4).
- The Politics of Salvation: The Hegelian Idea of the State, by Paul Lakeland
in The Owl of Minerva, Spring, 1986.

- Apartheid is a Heresy, eds. de Gruchy and Villa-Vicencio and A Moment of Truth: The Confession of the Dutch Reformed Mission Church, 1982, eds. Clote and Smit
in Perspectives, May, 1986.
- Hegel's Development: Night Thoughts (Jena 1801-1806), by H. S. Harris
in Idealistic Studies, 1986 (XVI, 2).
- Hegel's Concept of God, by Quentin Lauer
in International Studies in Philosophy, 1986 (XVIII, 1).
- Vatican II and Phenomenology: Reflections on the Life-World of the Church,
by John F. Kobler
in The Reformed Journal, December, 1986.
- Hegel's Quest for Certainty, by Joseph C. Flay
in Journal of the History of Philosophy, 1986 (XXIV, 3).
- Jesus, Liberation, and the Biblical Jubilee: Images for Ethics and Christology, by Sharon H. Ringe
in Perspectives, January, 1987.
- Plurality and Ambiguity: Hermeneutics, Religion, Hope, by David Tracy
in The Reformed Journal, October, 1987.
- Flannery O'Connor: Images of Grace, by Harold Fickett and Douglas R. Gilbert
in Perspectives, November, 1987.
- The Subversion of Christianity, by Jacques Ellul
in Perspectives, January, 1988.
- Hermeneutics and the Sociology of Knowledge, by Susan Hekman
in Christian Scholar's Review, 1988 (XVII, 4).
- The Search for Historical Meaning: Hegel and the Postwar American Right,
by Paul Edward Gottfried
in The Owl of Minerva, Spring, 1989.
- Hegel, Hinrichs, and Schleiermacher: The Texts of Their 1821-22 Debate
translated by Eric von der Luft
in The Owl of Minerva, Spring, 1989.
- Post-Modern Uses of the Bible: The Emergence of Reader-Oriented Criticism,
by Edgar McKnight
in Perspectives, June, 1989.
- Habermas and the Dialectic of Reason, by David Ingram
in International Philosophical Quarterly, 1989 (XXIX, 3).
- Until Justice and Peace Embrace, by Nicholas Wolterstorff
in Perspectives, November, 1989.
- Spirituality and Liberation: Overcoming the Great Fallacy, by Robert McAfee Brown
in Perspectives, November, 1989.
- Critique of Cynical Reason, by Peter Sloterdijk
in International Philosophical Quarterly, 1989 (XXIX, 4).
- Hegel, Nietzsche, and the Criticism of Metaphysics, by Stephen Houlgate
in The Heythrop Journal, January, 1990.
- Philosophers of Consciousness: Polanyi, Lonergan, Voegelin, Ricoeur, Girard, Kierkegaard, by Eugene Webb
in Theological Studies, March, 1990.

- Desire, Dialectic, and Otherness: An Essay in Origins, by William Desmond
in International Journal for Philosophy of Religion, 1990 (27).
- Binding the Strong Man: A Political Reading of Mark's Story of Jesus,
by Ched Myers
in Perspectives, October, 1990.
- Why Narrative? Readings in Narrative Theology, eds. Hauerwas and Jones
in Perspectives, December, 1990.
- Hegel's Trinitarian Claim: A Critical Reflection, by Dale M. Schlitt. O. M. I.
in Journal of the American Academy of Religion, Summer, 1990.
- Hegel's Phenomenology of Spirit, by Martin Heidegger
in International Philosophical Quarterly, 1990 (XXX, 4).
- The Holy Spirit and Liberation, by José Comblin
in Perspectives, January, 1991.
- Exceedingly Nietzsche: Aspects of Contemporary Nietzsche Interpretation
eds. David Farrell Krell and David Wood
in The Heythrop Journal, 1991 (XXXII, 2).
- Spirit and Existence, by Michael Gelven
in The Review of Metaphysics, 1991.
- Fichte: Early Philosophical Writings, ed. Daniel Breazeale
in International Philosophical Quarterly, 1991 (XXXI, 1).
- Justice, Gender, and the Family, by Susan Moller Okin
in Perspectives, October, 1991.
- Preface and Introduction to the Phenomenology of Mind
ed. Lawrence Stepelevich
in The Owl of Minerva, 1991 (23, 1).
- Hegel's Ethical Thought, by Allen W. Wood
in Journal of the History of Philosophy, April, 1992 (XXX, No. 2)
- Die Liebe und das Sein, by L. Gondos-Grünhut
in International Philosophical Quarterly, September, 1992 (XXXII, 3).
- Transforming Vision: Imagination and Will in Kierkegaardian Faith,
by Jamie Ferreira
in Theological Studies, September, 1992.
- International Kierkegaard Commentary: The Corsair Affair
ed. Robert L. Perkins
in Soren Kierkegaard Newsletter, November, 1992 (No. 26).
- Hegel's Critique of Liberalism: Rights in Context, by Stephen B. Smith
in International Philosophical Quarterly, December, 1992 (XXXII, 4).
- International Kierkegaard Commentary: The Corsair Affair
ed. Robert L. Perkins
in The Kierkegaard Newsletter, November, 1992 (26).
- Faith and Reason from Plato to Plantinga, by Dewey J. Hoitenga, Jr.
in Theology Today, January, 1993 (49, 4).
- Holism: A Shopper's Guide, by Jerry Fodor and Ernest Lepore
in International Philosophical Quarterly, June, 1993 (XXXIII, 2).
- Kierkegaard and Kant: the Hidden Debt, by Ronald M. Green
in Theological Studies, June, 1993 (54, 2).

- Correlations in Rosenzweig and Levinas, by Robert Gibbs
in International Philosophical Quarterly, December, 1993 (XXXIII, 4).
- Fichte: Foundations of Transcendental Philosophy: (Wissenschaftslehre) Nova Methodo (1796/99), ed. and trans. Dan Breazeale
in International Philosophical Quarterly, June, 1994 (XXXIV, 2).
- Oneself as Another, by Paul Ricoeur
in International Philosophical Quarterly, September, 1994 (XXXIV, 3).
- Hegel on Logic and Religion: The Reasonableness of Christianity
by John W. Burbidge
in International Studies in Philosophy, 1994 (XXVI, 4).
- Kierkegaard as Negative Theologian, by David R. Law
in Modern Theology, April, 1995 (11, 2).
- Living Poetically: Kierkegaard's Existential Aesthetics, by Sylvia Walsh
in Philosophy and Literature, October, 1995 (19, 2)
- The Christian God, by Richard Swinburne
in The Review of Metaphysics, December, 1995 (XLIX, 2).
- The Cambridge Companion to Heidegger, ed. Charles B. Guignon
in APA Newsletter on Teaching Philosophy, Spring, 1996 (95, 2)
- The Cambridge Companion to Hegel, ed. Frederick C. Beiser
in APA Newsletter on Teaching Philosophy, Spring, 1996 (95, 2)
- Kierkegaard as Religious Thinker, by David. J. Gouwens
in Theological Studies, December, 1996 (57, 4).
- International Kierkegaard Commentary
Vol. 3 Either/Or, Part I
Vol. 4 Either/Or, Part II, ed. Robert L. Perkins
in International Philosophical Quarterly, June, 1997 (XXXVII, 2)
- Embodying Forgiveness: A Theological Analysis, by L Gregory Jones
in Pro Ecclesia, Spring, 1997 (VI, 2).
- Against Ethics, by John D. Caputo
in Philosophy and Social Criticism, 1997 (23, 4).
- Divine Discourse: Philosophical reflections on the claim that God speaks
by Nicholas Wolterstorff
in Perspectives, March, 1998.
- Kierkegaard, by Julia Watkin
in International Philosophical Quarterly, June, 1998 (XXXVIII, 2)
- Anglo-American Postmodernity: Philosophical Perspectives on Science, Religion,
and Ethics, by Nancey Murphy
in Faith and Philosophy, April, 1999 (16, 2).
- Beyond: The Philosophy of Emmanuel Levinas, by Adriaan Theodoor Peperzak
in Continental Philosophy Review, 1999 (32)
- Martyrs: Contemporary Writers on Modern Lives of Faith, ed. Sustan Bergman
in Perspectives, June/July, 1999
- Entre Nous: Thinking of the Other, by Emmanuel Levinas
in Modern Theology, July, 1999 (15, 3).
- Of God Who Comes to Mind, by Emmanuel Levinas
in Modern Theology, October, 1999 (15, 4).

- The Postmodern God: A Theological Reader,
ed. Graham Ward
in Philosophia Christi, 1999 (2,1,2).
- Dialectic and Gospel in the Development of Hegel's Thinking
by Stephen Crites
in The Journal of Religion, April, 2000 (80, 2).
- Warranted Christian Belief
by Alvin Plantinga
in Modern Theology, January, 2001 (17, 1).
- International Kierkegaard Commentary: Works of Love
ed. Robert L. Perkins
in International Philosophical Quarterly, December 2001 (XLI, 4)
- Hegel's Idea of a Phenomenology of Spirit
by Michael Forster
in Philosophy and Phenomenological Research, September, 2002 (LXV, 2)
- Speech and Theology: Language and the logic of incarnation
by James K. A. Smith
in Modern Theology, April, 2004 (20, 2)
- Kierkegaard's Relations to Hegel Reconsidered
by Jon Stewart
in Søren Kierkegaard Newsletter, September, 2004 (No.48)
- Modern Freedom: Hegel's Legal, Moral, and Political Philosophy
by Adriaan T. Peperzak
in The Owl of Minerva, Fall/Winter 2004/05 (36, 1).
- Kierkegaard: An Introduction
by C. Stephen Evans
in International Philosophical Quarterly, December 2009 (49/4).
- A Friendly Letter to Skeptics and Atheists: Musings on Why God is Good and Faith Isn't Evil
by David G. Myers
in Perspectives, April, 2010 (25, 4)