

Faculty Publications

A Selection of Publications by the
Perkins School of Theology Faculty

| 2020-21

CHARLES AARON

Associate Professor of Supervised Ministry; Co-Director of Perkins Intern Program

Preaching In/And the Borderlands. Edited by Charles Aaron and J. Dwayne Howell, Pickwick, 2020.

"Ezekiel," "Daniel," "Hosea," "Amos," "Joel," "Obadiah." *The Preacher's Bible Handbook*, edited by O. Wesley Allen. Westminster John Knox, 2019.

"Preaching the Gospel of Hope: How the Prophets Navigate between Optimism and Despair." *Preaching Gospel*, edited by Charles L. Campbell, et. al. Cascade, 2016.

The Bible's Foundation: An Introduction to the Pentateuch. Chalice Press, 2013.

Parental Guidance Advised: Adult Preaching from the Old Testament, edited by Charles Aaron and Alyce M. McKenzie, Chalice Press, 2013.

O. WESLEY ALLEN, JR.

Lois Craddock Perkins Professor of Homiletics

Protestant Worship: A Multisensory Introduction for Students and Practitioners. Abingdon Press, 2019.

The Preacher's Bible Handbook, edited by O. Wesley Allen. Westminster John Knox, 2019.

Preaching in the Era of Trump. Chalice Press, 2017.

Preaching and the Human Condition: Loving God, Self, and Others. Abingdon Press, 2016.

The Sermon without End: A Conversational Approach to Preaching, co-authored with Ronald J. Allen. Abingdon Press, 2015.

CHRISTOPHER S. ANDERSON

Associate Professor of Sacred Music

Twentieth-Century Organ Music, edited by Christopher Anderson. Routledge Studies in Musical Genres, Routledge, 2012.

"Felix Mendelssohn Bartholdy und Friedrich Schleiermacher: zur musikalischen Theologie des Paulus." *Musik, Kirchenmusik, Theologie. Festschrift Christoph Krummacher zum 65. Geburtstag*, Strube, 2014, pp. 143-91.

Max Reger at SMU Soundboard label. *Op. 135b, 59/2, 67/3, and 57 on the C. B. Fisk organ op. 101 of Caruth Auditorium and the Aeolian-Skinner/Schudi/Dupont organ of Perkins Chapel.* Fall 2009.

"Noch einmal Max Reger und Karl Straube: Gedanken über die bekannte Zusammenarbeit vor dem Hintergrund eines werdenden Straube-Bilds." *Reger-Studien 9. Konfession – Werk – Interpretation. Perspektiven der Orgelwerke Max Regers. Kongressbericht Mainz 2012*, Carus, 2013. pp. 229-246.

"In Bach's Spirit: Karl Straube's Liszt Editions and Their Background." *The Organ Yearbook 41*, 2012, pp. 115-36.

KAREN BAKER-FLETCHER

Professor of Systematic Theology

Creating Women's Theology: A Movement Engaging Process Thought. Wipf & Stock, 2011.

Dancing with God: A Womanist Perspective on the Trinity. Chalice Press, 2007.

Sisters of Dust, Sisters of Spirit: Womanist Wordings on God and Creation. Fortress Press, 1998.

My Sister, My Brother: Womanist and Xodus God-Talk, co-authored with Garth Kasimu Baker-Fletcher. Bishop Henry McNeal Turner/Sojourner Truth Series in Black Religion, No.12, Orbis Books, 1997.

A Singing Something: Womanist Reflections on Anna Julia Cooper. Crossroad/Herder and Herder, 1994.

PAUL BARTON

Professor of Christian History and Missiology; Director of Hispanic/Latin@ Ministries Program; Director of United Methodist Regional Course of Study School

"Theological commentary on John 12:12-19; John 12:20-26; and John 12:27-36a." *Feasting on the Gospels—John, Volume 2: A Feasting on the Word Commentary*, edited by Cynthia A. Jarvis and E. Elizabeth Johnson, Westminster John Knox Press, 2015.

"Letter to the Editor." *Trust Magazine*. Fall 2012.

"Latina Protestants' Participation in Evangelistic Witness: An Alternative Concept of Evangelism." *Methodist History*, Vol. 50, No. 2 (January 2012), pp. 79-96.

"Hispanic Ministry Requires Diverse Forms of Ministry." *Rathervue*, publication of Seminary of the Southwest, December 2011 issue.

"Latino American Religion: Mainline Protestants." *Encyclopedia of Religion in America*, edited by Charles H. Lippy and Peter W. Williams, CQ Press, 2010.

TED A. CAMPBELL

Professor of Church History

"The United Methodist Church Union Fifty Years Later: The Abiding Problems of a Modernist Vision of Union." *Methodist History*, vol. 57:1-2, October 2018 and January 2019, pp. 111-120.

Deeper Christian Faith. Revised edition, Cascade, 2019.

Encoding Methodism: Telling and Retelling Narratives of Wesleyan Origins, New Room Books, 2017.

"Letters, 1756-1765," edited by Ted A. Campbell, *Bicentennial Edition of the Works of John Wesley*, Vol. 27, Abingdon Press, 2015.

The Sky is Falling, The Church is Dying, and Other False Alarms. Abingdon Press, 2015.

JAIME CLARK-SOULES

Professor of New Testament; Altshuler Distinguished Teaching Professor

"Love Embodied in Action—Ethics and Incarnation." *Johannine Ethics: The Moral World of the Gospel and Epistles of John*, eds. Sherri Brown and Christopher Skinner, Fortress, 2017.

"Disability in the Johannine Literature (Gospel of John, 1-3 John, Apocalypse)." *The Bible and Disability: A Commentary*, edited by Sarah J. Melcher, Mikeal C. Parsons, and Amos Yong. Baylor University Press, 2017, pp. 333-78.

Reading John for Dear Life: A Spiritual Walk with the Fourth Gospel. Westminster John Knox Press, 2016.

"Mary Magdalene: Beginning at the End." *Character Studies in the Fourth Gospel: Narrative Approaches to Seventy Figures in John*, edited by Steven A. Hunt, D. Francois Tolmie, and Ruben Zimmermann. Wissenschaftliche Untersuchungen zum Neuen Testament. Tübingen: Mohr Siebeck, 2013.

Engaging the Word: The New Testament and the Christian Believer. Westminster John Knox Press, 2010.

CHARLES E. CURRAN*

Elizabeth Scurlock Professor of Human Values

*SMU Faculty member affiliated with Perkins School of Theology

The Development of Moral Theology: Five Strands. Georgetown University Press, 2013.

The Social Mission of the U.S. Catholic Church: A Theological Perspective. Georgetown University Press, 2011.

Catholic Moral Theology in the United States: A History. Georgetown University Press, 2008.

Loyal Dissent: Memoir of a Catholic Theologian. Georgetown University Press, 2006.

The Moral Theology of Pope John Paul II. Georgetown University Press, 2005.

ISABEL DOCAMPO

Professor of Supervised Ministry; Director of Center for Study of Latino/a Christianity and Religions; Co-Director of the Perkins Intern Program

"Mentoring for Life-Giving Relationships." *Empower: A Guide for Supervisors-Mentors in Theological Field Education*, edited by John Senior and Matthew Floding, Rowman & Littlefield Publishers, 2020, 35-40.

"An African Connection: Reflections on a Mission Trip." *Brimming with God: Reflecting Theologically on Cases in Ministry*, edited by Matthew Floding and Barbara Blodgett, Wipf and Stock, 2015.

"Tracing Sister Connections: The Place of United States Latina Baptist Women in Ministry within the Overall Story of Baptist Women in Ministry." *Review and Expositor: A Consortium Baptist Theological Journal*, vol. 110, issue 1, 2013.

"Identity, God-Talk and Self-Critical Reflection in Religious Leadership: Contributions from a Latino/a Perspective." *Journal of Religious Leadership*, vol. 11, no. 1, Spring 2012.

"Joshua, Judges, Ruth." *Immersion Bible Series*. Abingdon Press, 2012.

ANTHONY ELIA

Director of Bridwell Library and J.S. Bridwell Foundation Endowed Librarian

"Ecologies of Space in the Paradoxes of Technology and Community: Adaptability and Resilience in Libraries, Churches, and Theological Schools in a COVID-19 World," ATLA Proceedings 2020.

"Tatar Literature in Translation: A Preface." *Untold Will: Novel, Short Stories, Naser Prose*, edited by Edward Lazzerini and Anthony J. Elia. Translated by Gulshat Safiullina. Kazan (Russia): Tatarstan Book Publishing Company, 2019.

Praise of Mahakala: Mongolian Buddhist Prayer Quartet for Tenor, Oboe, Violin, and Violoncello. 2019.

"C.S. Lewis, T.S. Eliot, and the Ethics of the Natural World: In Pursuit of Education, Humanism, and Natural Law in The Abolition of Man." *Encounter* 78:3, 2018.

"The Theology of Cybersecurity: Global Threats, Local Protections, and Ethical Obligations," *ATLA Proceedings*, 2018.

ÁNGEL JAZAK GALLARDO

Associate Director of the Perkins Intern Program

"Carta de Santiago." *Comentario Bíblico Contemporáneo: Nuevo Testamento*, editora Roselee Velloso-Ewell. Comité Latinoamericano de Literatura Bíblica: San José, Costa Rica, 2016, pp. 136-143.

Co-authored, **"Trend or Transition: A Report on Interdisciplinary Work in the 2013-2014 Academic Job Market for the Humanities and Social Sciences."** SMU Digital Repository. Graduate Fellow Publications: Paper 1, 2015.

"Access to Medical Care: Hispanic Protestants." Edited by Urban Strategies, LLC. Centers for Medicaid and Medicare Services, 2011.

DALLAS GINGLES

Associate Director, Houston-Galveston Extension Program

"Christian Ethics and Narrative." *T&T Clark Handbook of Christian Ethics*, edited by Tobias Winright. T&T Clark, 2021.

Review of **Bonhoeffer on Resistance: The Word Against the Wheel**, Michael DeJonge. Oxford University Press. Political Theology, 2020.

"Justifications and Judgments: Walzer and Bonhoeffer on Politics and the Limits of Ethics." *Journal of the Society of Christian Ethics*, 2017.

"Binding Sovereignties: Dietrich Bonhoeffer and the Virtues." *The Bonhoeffer Legacy: Australasian Journal of Bonhoeffer Studies*, 2014.

RUBEN L. F. HABITO

Professor of World Religions and Spirituality; Director of Spiritual Formation

Be Still and Know: Zen and the Bible. Orbis Books, 2017.

Zen and the Spiritual Exercises: Paths of Awakening and Transformation. Orbis Books, 2013.

The Gospel Among Religions: Christian Ministry, Theology and Spirituality in a Multireligious World, edited by David R. Brockman and Ruben L.F. Habito, Orbis Books, 2010.

Vida Zen, Vida Divina: un Dialogo entre Budismo Zen y Cristianismo. Mexico D.F.: Editorial Pax, 2008. (Spanish edition of *Living Zen, Loving God.* Wisdom Publications, 2004.)

Healing Breath: Zen for Buddhists and Christians in a Wounded World. 3rd ed., Rev. Wisdom Publications, 2006.

ROY L. HELLER

Professor of Old Testament; Altshuler Distinguished Teaching Professor; Director of the Graduate Program in Religious Studies

The Characters of Elijah and Elisha and the Deuteronomistic Evaluation of Prophecy: Miracles and Manipulation. Library of Hebrew Bible/Old Testament Studies 671. Bloomsbury, 2018.

"Body/Parts: Body Image in the Old Testament." *Parental Guidance Advised: Adult Preaching from the Old Testament.* Edited by Alyce M. McKenzie and Charles L. Aaron. Chalice, 2013, pp. 76-90.

Conversations with Scripture: The Book of Judges. Anglican Association of Biblical Scholars Study Series. Morehouse, 2011.

The Character of Samuel and the Deuteronomistic Evaluation of Prophecy: Power, Politics, and Prophecy. Library of Hebrew Bible/Old Testament Studies. T&T Clark, 2006.

Narrative Structure and Discourse Constellations: An Analysis of Clause Function in Biblical Hebrew Prose. Harvard Semitic Studies 55. Eisenbrauns, 2004.

CRAIG C. HILL

Dean and Professor of New Testament

Servant of All: Status, Ambition, and the Way of Jesus. Eerdmans, 2016.

"Romans." *The Wesley Study Bible*, edited by Joel B. Green and William H. Willimon, Abingdon Press, 2009, pp. 1367-87.

"On the Source of Paul's 'Problem with Judaism.'" *Redefining First-Century Jewish and Christian Identities: Essays in Honor of Ed Parish Sanders*, edited by Fabian E. Udoh, University of Notre Dame Press, 2008, pp. 311-18.

In God's Time: The Bible and the Future. Eerdmans Press, 2002.

"Romans." *The Oxford Bible Commentary*, edited by John Barton and John Muddiman, Oxford University Press, 2001, pp. 1083-1110.

ROBERT HUNT

Professor of Christian Mission and Interreligious Relations; Director of Global Theological Education; Director of the Center for Evangelism

Muslim Faith and Values: A Guide for Christians. Cascade Books, 2019.

"Our Journey in Multifaith Education." *Teaching in a Multifaith World*, edited by Eleazar Fernandez, Wipf and Stock, 2016.

"Public Missiology in an Age of Anxious Tribalism." *Missiology: An International Review*, April 2016.

Muslim Ideals, Promise and Threat, Anoesis Press, 2015.

Handbook of Popular Spiritual Movements in Malaysia, Singapore, and Indonesia, edited by Michael Poon and John Roxborough, consulting editors Loh I-to, Charles Farhadian, Robert Hunt, and Daniel Wee, Center for the Study of Christianity in Asia, 2015.

SUSANNE JOHNSON

Associate Professor of Christian Education

"The Arts and Liturgies of Resistance at the Border: The Case of El Faro Border Church in Friendship Park, California." *ARTS: The Arts in Religious and Theological Studies (online edition)*, vol. 29, no. 3, 2018.

"Speaking Together Differently to Live Together Differently: The Promise of the Public Dialogue Movement." *Religious Education*, vol. 113, no. 3, 2018, April 2018, pp. 277-288.

"Feminist practical theology and (un)making structural violence against immigrant women and families." *Revista Pistis & Praxis (Teologica E Pastoral)*, Curitiba, Brazil: The Pontifical Catholic University of Paraná, vol. 10, no. 1, 2018.

"Class Matters in an Age of Empire: A White Feminist Working-class American Speaks." *God Loves Diversity and Justice: Progressive Scholars Speak about Faith, Politics, and the World*, edited by Susanne Sholz, Lexington Books, 2013.

"Subversive Spirituality in Youth Ministry at the Margins." *Children, Youth, and Spirituality in a Troubling World*, edited by Almeda Wright and Mary Elizabeth Moore, Chalice Press, 2008.

JAMES KANG HOON LEE

Associate Professor of the History of Early Christianity; Director of Doctor of Ministry Program

"Petrine Authority in the Ecclesiology of Leo the Great." *Studia Patristica*, forthcoming.

The Church in the Latin Fathers: Unity in Charity. Lexington Books, 2020.

"Patristic Ecclesiology in the Latin West." *T&T Clark Companion to Ecclesiology*, edited by K. Bender & D. Stephen Long, T&T Clark, 2020.

"Charity is the Heart of the Church: Engaging Korean-American Catholics Today." *Reconciling Cultures and Generations among Korean-American Catholics*, edited by S. Kim & F. Kim, Chicago Theological Union, 2018.

Augustine and the Mystery of the Church. Fortress Press, 2017.

JOHN R. (JACK) LEVISON

W. J. A. Power Professor of Old Testament Interpretation and Biblical Hebrew

An Unconventional God: The Spirit according to Jesus. Baker Academic Publishers, 2020.

A Boundless God: The Spirit according to the Old Testament. Baker Academic Publishers, 2020.

"1 John 3.12, Early Judaism, and the Greek Life of Adam and Eve." *Journal for the Study of the New Testament*, 2020.

"Scripture, Spirit, and the Future of Pneumatology." *The Spirit, Hermeneutics and Dialogues*, edited by R. Bieringer, P. De Mey, M. Ibita, and D. Pollefeyt. Peeters, 2019, pp. 53-68.

The Holy Spirit before Christianity. Baylor University Press, 2019.

TAMARA E. LEWIS

Assistant Professor of the History of Christianity

Review of *George Whitefield: Life, Context, and Legacy*, edited by Geordan Hammond and David Ceri-Jones. Oxford University Press, 2017. *Methodist History*, 2019.

"Unitarianism." *Cambridge Companion to the Council of Nicaea*, edited by Young Kim, Cambridge University Press, 2019.

"Isaiah 60: 1-6"; "Genesis 1: 1-5"; "1 Samuel 3: 1-10 (11-20)"- Commentary 2. *Connections: A Lectionary Commentary Series*, Westminster John Knox Press, 2019.

"Wherefore She Made Suit': African Women's Religious and Spiritual Determinism in Sixteenth and Seventeenth Century England." *Religions*, vol. 8, issue 11, 2017, p. 251.

"Like devils out of Hell': Reassessing the African Presence in Early Modern England." *Black Theology: An International Journal*, vol. 14, 2016.

D. STEPHEN LONG

Cary M. McGuire University Professor of Ethics

Truth Telling in a Post-Truth World. Wesley's Foundry Books (GBHEM) 2019.

Augustinian and Ecclesial Christian Ethics: On Loving Enemies. Fortress Academic, 2018.

The Perfectly Simple Triune God: Aquinas and His Legacy. Fortress, 2016.

Saving Karl Barth: Hans Urs von Balthasar's Preoccupation. Fortress, 2014.

Keeping Faith: An Ecumenical Commentary on the Articles of Religion and Confession of Faith in the Wesleyan Tradition. Cascade Press, 2012.

HUGO MAGALLANES

Associate Dean for Academic Affairs; Director of the Houston-Galveston Extension Program; Associate Professor of Christianity and Cultures

"I Kings 19:9-18 and Genesis 37:1-4, 12-28; Isaiah 56:1, 6-8 and Genesis 45:1-15; Isaiah 51:1-6 and Exodus 1:8--2:10." *Connections: Year A, Volume 3 Season after Pentecost*, edited by Thomas G. Long, Cynthia L. Rigby, Carolyn J. Sharp, Luke A. Powery, and Joel B. Green, Westminster John Knox Press, 2020.

"Methodist: Immigration in the U.S. and Wesleyan Methodology." *Immigrant Neighbors Among Us: Immigration Across Theological Traditions*, edited by M. Daniel Carroll R. and Leopoldo A. Sanchez, M. Pickwick Publications, 2015.

Acción Social: El Pueblo Cristiano Testifica del Amor de Dios (Social Action: The Community of Believers Offers a Witness of God's Love). Abingdon Press, 2012.

"The Protestant Reformation from a Latino Methodist Perspective" in *Our 95 Theses: 500 years after the Reformation*, edited by Justo L. González and Alberto L. García. Orlando, FL: AETH, 2016. Also published in Spanish as: "La Reforma Protestante desde una Perspectiva Metodista Hispana". *En Nuestras 95 Tesis: A 500 Años de la Reforma.* Eds. Justo L. González y Alberto L. García. Orlando, FL: AETH, 2016.

Jesus in the Hispanic Community: Images of Christ from Theology to Popular Religion, edited by Harold J. Recinos and Hugo Magallanes. Westminster John Knox, 2009.

NATALIA MARANDIUC

Assistant Professor of Christian Theology

The Goodness of Home: Human and Divine Love and the Making of the Self. Oxford University Press, 2018.

"Home, Love, and the Self: A Dialogue with Augustine and Kierkegaard." *Augustine and Kierkegaard*, edited by Kim Paffenroth, John Doody, and Helene Tallon Russell. Lexington Books, 2017, pp. 195-212.

"Joy and the Experience of Love." *Envisioning the Good Life: Essays on God, Christ, and Human Flourishing in Honor of Miroslav Volf*, edited by Matthew Croasmun, Zoran Grozdanov, and Ryan McAnnally-Linz, Wipf & Stock, 2017, pp. 136-148.

"Human Will, Divine Grace, and Virtue: Jonathan Edwards Tangles with Immanuel Kant." *Jonathan Edwards and Scotland*, edited by Kenneth P. Minkema and Adriaan C. Neale. Dunedin Academic Press, 2011, pp. 129-146.

"Kant's View of the Church: An Intellectual Missionary, Yet an Impoverished Ecclesiology." *Archaeus X*, vol. 31, 2006, pp. 109-130.

BRUCE D. MARSHALL

Lehman Professor of Christian Doctrine

"The Diversity of Religions and the Paschal Mystery." *Dogma and Ecumenism*, edited by Matthew Levering, Bruce L. McCormack and Thomas Joseph White, O.P. Catholic University of America Press, 2020.

"Catholicism and Democracy in America." *Nova et Vetera* (English edition), vol. 17, no. 4, 2019.

"Martin Luther after 500 Years." *Pro Ecclesia*, vol. 27, no. 1, 2018.

"Effects of the Eucharistic Sacrifice." *Communio: International Catholic Review* (English Edition), vol. 44, no. 1, 2017.

Trinity and Truth. Cambridge University Press, 2000.

ALYCE M. MCKENZIE

Le Van Professor of Preaching and Worship; Altshuler Distinguished Teaching Professor; Director of the Perkins Center for Preaching Excellence

Wise Up! Four Biblical Virtues for Navigating Life. Cascade Books, 2018.

Making a Scene in the Pulpit: Vivid Preaching for Visual Listeners. Westminster John Knox Press, 2018.

"Proverbs." The Biblical Preaching Handbook, edited by O. Wesley Allen, Westminster John Knox Press, 2018.

"Ecclesiastes." The Biblical Preaching Handbook, edited by O. Wesley Allen, Westminster John Knox Press, 2018.

"Proclamation through the Lens of Wisdom." Encounter, 2018.

REBEKAH MILES

Professor of Ethics and Practical Theology

"Family and Society in Reinhold Niebuhr." The Oxford Handbook of Reinhold Niebuhr, edited by Robin Lovin and Josh Mauldin, Oxford University Press, 2020.

"Beyond Typologies: Realist and Ecclesial Ethics at the Boundaries." Modern Theology, vol. 36, no. 3, July 2020.

"When Brothers and Sisters Fight to the Death: Ecclesiology, Mission, and the Future of the United Methodist Church." Where do we Go from Here: Honest Responses from 20 United Methodist Leaders, edited by Kevin Slimp, Market Square Books, 2019.

"Ethical Perspectives in Mentoring." Mentoring: Biblical, Theological, and Practical Perspectives, edited by Dean Thompson and Cameron Murchison, Eerdmans Press, 2018.

"Breaking the Covenant and Denying the Promise of Voting Rights." Political Theology, vol. 18, no. 3, 2017.

EVELYN L. PARKER

Susanna Wesley Centennial Professor of Practical Theology

"Divine Fortitude: A Reflection on the Incarnation of the Black Female Child Soldier." Female Child Soldiering, Gender Violence, and Feminist Theologies, edited by Susan Willhauck, Palgrave Macmillan, 2019.

"Race, Religion, and Health among African-descended Young Women." Practicing Ubuntu: Practical Theological Perspectives on Injustice, Personhood and Human Dignity, edited by Jaco Dreyer, Yolanda Dreyer, Edward Foley, and Malan Nel, LIT Verlag, 2017.

Between Sisters: Emancipatory Hope out of Tragic Relationships. Cascade Books, 2017.

"Bridging Civil Rights and Hip Hop Generations." Black Practical Theology, edited by Dale P. Andrews and Robert L. Smith, Jr., Baylor University Press, 2015.

"Womanist Approaches to Practical Theology." Blackwell Companion to Practical Theology, edited by Bonnie J. Miller-McLemore, Wiley-Blackwell, 2011.

PRISCILLA POPE-LEVISON

Associate Dean for External Programs

Models of Evangelism. Baker Academic Press, 2020.

"Expanding the Historiography of Methodist Settlement Work." Methodist Review, vol. 12, Oct. 2020, pp. 169-90.

"Pioneers in American Women's Theological Education: Methodist Deaconess Training Schools." Methodist Review, vol. 10, 2018, pp. 73-91.

"Pentecost in the Churches: Women in the Pentecostal League of Prayer." Wesley and Methodist Studies, volume 10, issue 1, 2018, pp. 46-65.

Building the Old Time Religion: Women Evangelists in the Progressive Era. NYU Press, 2014.

HAROLD J. RECINOS

Professor of Church and Society

No Room. Wipf and Stock, 2020.

Stony the Road. Wipf and Stock, 2019.

The Coming Day. Wipf and Stock, 2019.

After Eden. Wipf and Stock, 2018.

Wading Through Many Voices: Toward a Theology of Public Conversation, edited by Harold J. Recinos. Rowman & Littlefield, 2011.

SUSANNE SCHOLZ

Professor of Old Testament

Oxford Handbook of Feminist Approaches to the Hebrew Bible, edited by Susanne Scholz, Oxford University Press, 2020.

The Bible as Political Artifact: On the Feminist Study of the Hebrew Bible. Fortress Press, 2017.

Introducing the Women's Hebrew Bible: Feminism, Gender Justice, and the Study of the Old Testament. T&T Clark Bloomsbury, 2017.

La Violencia and the Hebrew Bible: Politics and Histories of Biblical Hermeneutics on the American Continent. Co-editor and Contributor. Semeia Studies. Society of Biblical Literature, 2016.

Feminist Interpretation of the Hebrew Bible in Retrospect: Biblical Books (Volume 1); Social Locations (Volume 2); Method (Volume 3). Editor and Contributor. Sheffield Phoenix Press, 2013, 2014, 2016.

ABRAHAM SMITH

Professor of New Testament

Black/Africana Studies and Black/Africana Biblical Studies. Brill, 2020.

"'Low in the Well': A Mystic's Creative Message of Hope in *Jesus and the Disinherited* by Howard Thurman," *Journal for the Study of the Historical Jesus*, 17.3, 2019.

"The Bible in African American Culture." *Oxford Handbook of the Bible in America*, edited by Paul Gutjahr. Oxford University Press, 2017.

Mark: An Introduction and Study Guide (Shaping the Life and Legacy of Jesus). Second Edition. T&T Clark Study Guides to the New Testament. Bloomsbury, 2017.

New Interpreter's Study Bible. Edited by Walter Harrelson, Phyllis Tribble, James Vanderkam, Donald Senior and Abraham Smith. Abingdon Press, 2003.

MARK W. STAMM

Professor of Christian Worship

The Meaning of Baptism in The United Methodist Church. Discipleship Ministries, 2017.

Devoting Ourselves to the Prayers, A Baptismal Theology for the Church's Intercessory Work. Discipleship Resources, 2015.

Sacraments and Discipleship: Understanding Baptism and the Lord's Supper in a United Methodist Context. 2nd ed. OSL Publications, 2013.

Extending the Table: A Guide for a Ministry of Home Communion Serving. Discipleship Resources, 2009.

Let Every Soul Be Jesus' Guest: A Theology of the Open Table. Abingdon Press, 2006.

MARCELL SILVA STEURNAGEL

Assistant Professor of Church Music; Director of the Master of Sacred Music degree program

"Towards a New Hymnology: Decolonizing Church Music Studies." *The Hymn: A Journal of Congregational Song*, vol. 71, no. 3, Summer 2020, pp. 24-32.

"Luther's Musical Thought through Time and Space: Negotiating Tradition Across the Traditional/Contemporary Divide." *Celebrating Lutheran Church Music. Acta Universitatis Upsaliensis: Studia Musicologica Upsaliensia*: University of Uppsala, Sweden. 2019.

"Performances do Palco: Performances Políticas na Música Gospel Brasileira." *Linguagens Litúrgicas e Artísticas na América Latina*, Machado, Renato Ferreira and Júlio César Adam, ed. Memória Social 2/Unilasalle: RS, Brazil, 2019.

Musical Compositions Premiered: *Via Dolorosa* (baritone, cello, guitar, french horn, oboe) 2019. The Art of Resilience: Latinx Public Witness in Troubled Times Conference. Southern Methodist University, Dallas, TX

Musical Compositions Premiered: *Magnificat, Anima Mea* (chamber orchestra & SATB) 2018. Perkins Chapel, Advent Service, Dallas, TX

JEANNE STEVENSON-MOESSNER

Professor of Pastoral Care and Pastoral Theology

Women with 20/20 Vision: Theologians on the Vote (1920), Voice, and Vision of Women, edited by Jeanne Stevenson-Moessner, Fortress Press, 2020.

"Quilting at the Society for Pastoral Theology: Lessons Learned." *The Journal of Pastoral Theology*, vol. 30, January 14, 2020, pp. 35-47.

"She Knew She Could Spell': Katie Geneva Cannon." *The Journal of Pastoral Theology*, vol. 29, issue 3, November 8, 2019, pp. 180-185.

"She Who Has Ears to Hear, Let Her Hear': The Legacy of Emma J. Justes." *The Journal of Pastoral Theology*, vol. 29, issue 3, December 10, 2019, pp. 145-150.

"Toward a Theology of Incarnational Embodiment: Perspectives of Susanna Wesley." *Reforming Practical Theology: The Politics of Body and Space.*, edited by Auli Vähäkangas, Sivert Angel, and Kirstine Hellboe Johansen. International Academy of Practical Theology Conference Series 1. Tübingen, 2019, pp. 37-44.

THEODORE WALKER, JR.

Associate Professor of Ethics and Society

"Interdisciplinary Convergences with Biology and Ethics ... Ernest Everett Just and ... Fred Hoyle." *Panentheism and Panpsychism*, edited by Godehard Brüntrup, Benedikt Paul Göcke and Ludwig Jaskolla. Verlag - Brill, 2019.

The Big Bang and God: An Astro-Theology, co-authored by Theodore Walker Jr. and Chandra Wickramasinghe. Palgrave Macmillan, 2015.

"The Liberating Role of Astronomy in an Old Farmer's Almanac: David Rittenhouse's 'Useful Knowledge' and a Benjamin Banneker Almanac for 1792." *Journal of Cosmology*, vol. 19, June 2012.

"The Relation of Biology to Astronomy' and Theology: Panspermia and Panentheism; Revolutionary Convergences Advanced by Fred Hoyle and Chandra Wickramasinghe." *Journal of Cosmology*, vol. 19, June 2012.

Whiteheadian Ethics: Abstracts and Paper from the Ethics Section of the Philosophy Group at the 6th International Whitehead Conference at the University of Salzburg, July 2006. Cambridge Scholars Publishing, 2008.

SZE-KAR WAN

Professor of New Testament

“Colonizing the Supernatural: How Daimōn Became Demonized in Late Antiquity,” *Old Society, New Belief: Religious Transformation of China and Rome, ca. 1st–6th Centuries*. Oxford University Press, 2017, pp. 147–64.

Diverse Strands of a Common Thread: An Introduction to Ethnic Chinese Biblical Interpretation, edited by Sze-Kar Wan and Mary F. Foskett. Hong Kong: Divinity School of Chung Chi College, The Chinese University of Hong Kong, 2014.

Power in Weakness: Conflict and Rhetorics in Paul’s Second Letter to the Corinthians. The New Testament in Context. Trinity Press International, 2000.

The Bible in Modern China: The Literary and Intellectual Impact, edited by Sze-Kar Wan, Irene Eber and Knut Walf. Sankt Augustin. Institut Monumenta Serica, 1999.

“Ethnic Construction and Paul’s Letter to the Romans.” *Festschrift in Honor of Professor Lo Lung-kwong*, edited by Ying Fuk-tsang, et al. Hong Kong: Chinese Christian Literature Council, 2014, pp. 473–98.

SMU PERKINS SCHOOL OF THEOLOGY
P.O. BOX 750133, DALLAS, TEXAS 75275

Called to Serve. *Empowered to Lead.* | smu.edu/perkins

@PerkinsTheologySMU

@PerkinsSMU

Perkins School of Theology, SMU

@PerkinsSMU

@PerkinsSchoolofTheologySMU