

James M. Arcadi
Curriculum Vitae

Trinity Evangelical Divinity School
2065 Half Day Road
Village of Bannockburn, Deerfield, IL 60015 USA
978-578-3525 | jmarcadi@tiu.edu | [@JamesArcadi](https://www.instagram.com/JamesArcadi)
<https://teds.academia.edu/JamesArcadi>

EDUCATION

- PhD** **University of Bristol**, Religion and Theology, 2015
Thesis: *This bread is the body of Christ: an Incarnational model of the Eucharist*
Oliver D. Crisp, advisor
Alan Torrance (St. Andrews), Gavin D'Costa (Bristol), examiners
- ThM** **Gordon-Conwell Theological Seminary**, Historical Theology, 2010
Thesis: *'And feed on him in thy heart': the development of Thomas Cranmer's view of Christ's presence in the Eucharist*
- MDiv** **Gordon-Conwell Theological Seminary**, 2008
- BA** **Biola University**, Humanities/Philosophy, 2003
Biblical Studies minor, Torrey Honors Institute great books program

Studies undertaken at the University of Oxford (2002) and Boston College (2006-2007)

ACADEMIC EMPLOYMENT

- Assistant Professor** **Trinity Evangelical Divinity School**, 2018-
Department of Biblical and Systematic Theology
- Postdoctoral Fellow
& Adjunct Faculty** **Fuller Theological Seminary**, 2015-2018
Analytic Theology for Theological Formation Project
- Research Fellow** **Herzl Institute**, 2015-2017
Jewish Philosophical Theology Project
- Visiting Fellow** **Center for Faith and Inquiry, Gordon College**, 2014-2015
Jerusalem and Athens Forum teaching fellow

Adjunct Faculty

Gordon College, 2008-2015

Departments of Biblical Studies & Christian Ministries,
History, Core Curriculum, and the Jerusalem and Athens
Forum great books program

PUBLICATIONS

Monographs

(2019) *The Nature and Promise of Analytic Theology*, with Oliver D. Crisp & Jordan Wessling, Research Perspectives in Theology series (Brill).

(2018) *An Incarnational Model of the Eucharist*, Current Issues in Theology series (Cambridge University Press).

Reviews: *Modern Theology*, *International Journal of Systematic Theology*, *Scottish Journal of Theology*,
Reading Religion, *Journal of Analytic Theology*, *Themelios*, *Anglican Theological Review*,
Religious Studies Review,

Symposium: *American Academy of Religion* (2019)

(under contract) *Belonging to the Lord: A Theology of Holiness* (Fortress Academic / Lexington Books), due summer 2020.

(under contract) *An Introduction to Theologies of the Eucharist*, Introductions to Religion series (Cambridge University Press), due fall 2023.

Edited volumes

(2019) *Love, Divine and Human: Contemporary Essays in Systematic and Philosophical Theology*, with Oliver D. Crisp & Jordan Wessling (Bloomsbury / T&T Clark).

(under contract) *T&T Clark Handbook to Analytic Theology*, with James T. Turner, Jr (Bloomsbury / T&T Clark), due summer 2020.

(in process) *Reaching for God: New Theological Essays on Prayer*, co-edited with Oliver D. Crisp & Jordan Wessling (Oxford University Press).

Journal special issues

(2018) "New Themes in Analytic Dogmatic Theology," *TheoLogica* 2.1, co-edited with Joshua R. Farris (with editorial introduction)

<https://doi.org/10.14428/thl.v2i1.1673>.

(2017) "Analytic Perspectives on Method and Authority in Theology," *Open Theology* 3.1, co-edited with Joshua R. Farris (with editorial introduction)

<https://doi.org/10.1515/opth-2017-0044>.

Peer-reviewed articles

- (2020) "Homo adorans: exitus et reditus in theological anthropology," *Scottish Journal of Theology* 73.1: 1-12.
- (2019) "Discerning the Body of Christ: a Retrieval of Thomas Cranmer's Eucharistic Theology by way of the Spiritual Senses," *Journal of Anglican Studies* 17.2: 183-197.
- (2018) "'You Shall be Holy': a Speech Act Theoretic Theological Interpretation," *Journal of Theological Interpretation* 12.2: 183-199.
- (2018) "Recent Developments in Analytic Christology," *Philosophy Compass* 13.4 (doi.org/10.1111/phc3.12480).
- (2017) "God is where God Acts: Reconceiving Divine Omnipresence," *Topoi* 36.4: 631-639. [Publication Incentive Award: The Classical Theism Project.]
- (2017) "Analytic Theology as Declarative Theology," *TheoLogica* 1.1: 37-52.
- (2016) "Recent Philosophical Work on the Doctrine of the Eucharist," *Philosophy Compass* 11.7: 402-412.
- (2016) "Kryptic or Cryptic? The Divine Preconscious Model of the Incarnation as a Concrete-Nature Christology," *Neue Zeitschrift für Systematische Theologie und Religionsphilosophie* 58.2: 229-243.
- (2015) "Impanation, Incarnation, and Enabling Externalism," *Religious Studies* 51.1: 75-90.
- (2013) "A Theory of Consecration: a Philosophical Exposition of a Biblical Phenomenon," *The Heythrop Journal* 54.6: 913-925.
- (forthcoming) "Special Divine Action and the Role of Prayer," *Special Divine Action Encyclopedia* hosted by the University of Oxford's Bodleian Library.

Chapters in edited volumes

- (in press) "A panpsychist panentheistic incarnational model of the Eucharist," in *Pantheism and Panpsychism*, eds. Benedikt Göecke & Ludwig Jaskolla (Brill / mentis Verlag).
- (2018) "Redeeming the Eucharist: Transignification and Justification," in *Being Saved: Explorations in Soteriology and Human Ontology*, eds. Marc Cortez, Joshua R. Farris, & S. Mark Hamilton (SCM Press), 233-245.
- (2017) "The Word of God as Truthmaker for Church Proclamation: an Analytic Barthian Approach to the Dogmatic Task," in *The Task of Dogmatics: Explorations in Theological Method*, eds. Oliver D. Crisp & Fred Sanders (Zondervan Academic), 165-180.
- (2016) "An Instrumental Explication of Hunsinger's Eucharistic Real Predication," in *Marking the Church: Essays in Ecclesiology*, eds. Gregory Peters & Matt Jenson (Pickwick Publications), 138-150.

(2016) "Idealism and Participating in the Body of Christ" in *Idealism and Christian Theology*, eds. James Spiegel, Joshua R. Farris, & S. Mark Hamilton (Bloomsbury Academic), 197-215.

(forthcoming) "Prayer in Analytic Theology," in *T&T Clark Handbook to Prayer*, eds. John C. McDowell & Ashley Cocksworth (Bloomsbury / T&T Clark).

(in progress) "Blessing God as Pledge of Allegiance: a Speech Act Theoretic Approach," in *Reaching for God: New Theological Essays on Prayer*, eds. James M. Arcadi, Oliver D. Crisp, & Jordan Wessling (Oxford University Press).

(in progress) "An analysis of the intelligibility of Eucharistic doctrine(s)," in *T&T Clark Handbook to Analytic Theology*, eds. James M. Arcadi & James T. Turner, Jr. (Bloomsbury / T&T Clark), due spring 2020.

(in progress) "Unlimited Atonement and Anglicanism," in *Unlimited Atonement: Contemporary Proposals*, eds. Scott Harrower & Michael Bird (Kregel Academic), due fall 2020.

Review essay

(2016) Andrew Ter Ern Loke, *A Kryptic Model of the Incarnation* (Ashgate, 2014) in *Journal of Analytic Theology* vol. 4.

Reviews

(forthcoming) Alan L. Mittleman, *Does Judaism Condone Violence? Holiness and Ethics in the Jewish Tradition* (Princeton, NJ: Princeton University Press, 2018) in *Reviews in Religion & Theology*.

(forthcoming) J. Todd Billings, *Remembrance, Communion, and Hope: Rediscovering the Gospel at the Lord's Table* (Grand Rapids, MI: Eerdmans, 2018) in *Journal of Biblical and Theological Studies*.

(2018) William J. Abraham & Frederick Aquino, *The Oxford Handbook of the Epistemology of Theology* (Oxford University Press, 2017) in *International Journal of Systematic Theology* 20.3.

(2018) Stewart J. Brown, Peter B. Nockles, & James Pereiro, *The Oxford Handbook of the Oxford Movement* (Oxford University Press, 2017) in *Reading Religion*.

(2017) David Grumett, *Material Eucharist* (Oxford University Press, 2016) in *Modern Theology* 33.4.

(2017) Timothy Pawl, *In Defense of Conciliar Christology: A Philosophical Essay* (Oxford University Press, 2016) in *Modern Theology* 33.2.

- (2017) Andrew M. McGinnis, *The Son of God Beyond the Flesh: A Historical and Theological Study of the extra Calvinisticum* (Bloomsbury/T&T Clark, 2014) in *Reviews in Religion & Theology* 24.3.
- (2017) John B. Thomson, *Sharing Friendship: Exploring Anglican Character, Vocation, Witness, and Mission* (Ashgate, 2015) in *Reviews in Religion & Theology* 24.1.
- (2016) Thomas H. McCall, *An Invitation to Analytic Christian Theology* (IVP Academic, 2015) in *Faith & Philosophy* 33.4.
- (2016) Anthony Thiselton, *Systematic Theology* (Eerdmans, 2015) in *Reviews in Religion & Theology* 23.2.
- (2016) J. P. Moreland, Khaldoun A. Sweis, & Chad V. Meister, *Debating Christian Theism* (Oxford University Press, 2013) in *European Journal for Philosophy of Religion* 8.4.
- (2014) Christopher Morgan and Robert Peterson, eds., *Fallen: A Theology of Sin* (Crossway, 2013) in *Themelios* 39.1.

Popular

- (2020-) Co-host for “Foreword: A TEDS Faculty Podcast.” (<http://forewordpodcast.com>)
- (2015-18) Regular blogging for the Analytic Theology Project at Fuller Theological Seminary. (<http://analytictheologyfuller.org/blog/>)
- (2013) “The L.A. Theologian,” *Christianity Today: This is Our City*. (<http://www.christianitytoday.com/thisisourcity/7thcity/la-theologian.html>)

GRANTS (≈\$113,160)

Research

- (2019) *Faculty Networking Grant* (\$3,000), “Experiencing the Sacred,” with Adam Green (Azusa Pacific) and Sameer Yadav (Westmont), Council for Christian Colleges and Universities.
- (2017) *Pantheism and Panentheism Summer Stipend* (£1,000), “Sacramental ontology and the holiness of the panentheistic God,” The Pantheism and Panentheism Project.
- (2016) *Embodied Religion Summer Stipend* (\$3,000), “This is my body: the Eucharist, social ontology, and the philosophy of disability,” Embodied Religion: Social Structures and Religious Experience.
- (2015) *Jewish Philosophical Theology Research Fellowship* (\$40,000), “Belonging to the Lord: consecration, divine presence, and the metaphysics of holiness in the Hebrew Scriptures,” Herzl Institute.
- (2015) *Classical Theism Summer Stipend* (\$3,000 + \$1,000 publication award), “God is where God acts: reconceiving omnipresence as divine action,” The Classical Theism Project.

(2013) *Analytic Theology Summer Stipend* (\$5,000), "Impanation & Incarnation: Applying Metaphysics of the Incarnation to Eucharistic Theology," Center for Philosophy of Religion, University of Notre Dame.

(2012) *Analytic Theology Summer Stipend* (\$5,000), "A Biblical-Philosophical Theory of Consecration," Center for Philosophy of Religion, University of Notre Dame.

Teaching

(2016) *Course Development Award* (\$18,000), "An Invitation to Analytic Theology" at Fuller Theological Seminary, with Jordan Wessling, Analytic Theology for Theological Formation Project.

(2014) *Course Development Grant* (\$1,500), "Historical Perspectives on Culture, Belief, and Civilization Online" at Gordon College, Academic Dean of Gordon College.

Discussion Group

(2014) *Analytic Theology Cluster Group* (\$14,260), "The Problem of Suffering," with Ian DeWeese-Boyd (Gordon College) & Patrick Smith (Gordon-Conwell), Center for Philosophy of Religion, University of Notre Dame.

International Seminars

(2014) *Divine Action in the World: Philosophical and Theological Inquiries*, Institut für Christliche Philosophie, Universität Innsbruck, Austria, July 24-August 2. Led by Georg Gasser (Innsbruck), Kevin Timpe (Northwest Nazarene), Thomas Schärfl (Augsburg), and Charles Taliaferro (St. Olaf). ≈\$4,500 by the John Templeton Foundation.

(2014) *Summer Seminar in Philosophy of Religion and Philosophical Theology*, University of St. Thomas, St. Paul, MN, June 17-July 2. Organized by Dean Zimmerman (Rutgers) and Michael Rota (St. Thomas). ≈\$4,000 by the John Templeton Foundation, Society of Christian Philosophers, and the Centers for Philosophy of Religion at the University of Notre Dame and Rutgers University.

(2013) *Eastern Orthodoxy and the West*, Calvin College, Grand Rapids, MI, July 8-July 19. Led by William Abraham (SMU) and Paul Gavriluk (St. Thomas). ≈\$2,000 by the Calvin Institute of Christian Worship and the Lilly Endowment, Inc.

(2012) *Summer Seminar in Philosophical Theology*, Hochschule für Philosophie, Munich, Germany, July 26-August 4. Led by Godehard Brüntrup (Munich), Yujin Nagasawa (Birmingham), William Jaworski (Fordham), and Uwe Meixner (Augsburg). ≈\$4,000 by the John Templeton Foundation.

Travel

Over \$3,400 for conference travel from the University of Bristol and the Center for Philosophy of Religion, University of Notre Dame from 2011-2013.

TEACHING and SERVICE

Trinity International University, Deerfield, IL (2018-)

Divinity School Courses:

Theologies of Prayer (Sp 2020)
The Gospel of God (Fa 2019, Sp 2020)
Analytic Theology (Sp 2018)
God: Hidden and Present (Sp 2018)
The God of the Gospel (Fa 2018, Sp 2019, Su 2019, Fa 2019, Sp 2020)
Models of Sanctification (Fa 2018, Fa 2019)

Independent Study Courses:

Theology and Philosophy of Mind (Sp 2020)
Aesthetic Atonement (Sp 2020)
Purgatory (Sp 2020)
Anglican Theology (Fa 2019)
The Theology of William Lane Craig (Fa 2019)
Pneumatology, Ecclesiology, Eschatology (Su 2019)
Sanctification (Sp 2019, Fa 2019)
Theology of the Sacraments/Ordinances (Fa 2018)

College Course:

Introduction to Philosophy (Sp 2020)

Supervision:

PhD – Second Reader:

Roy McDaniel
William Bankston

ThM – Second Reader:

Jeong-Im Yi

Masters – First Reader:

Wesley Aaron Pendergrass

Service:

University Program Review Committee (2019-)
Distance and Extension Site Committee (2018-19)
ATS Self-Study Committee (2018-19)

Faculty Discussion Group:

President’s Faculty Cohort Initiative (2018-19)
Deerfield Dialog Group (2018-)

Fuller Theological Seminary, Pasadena, CA (2015-18)

Courses:

Anglican Liturgy and Worship (W 2018)
An Invitation to Analytic Theology (Su 2017, Sp 2018)
Anglican Theology (Fa 2016)

Gordon College, Wenham, MA (2008-15)

Courses:

Christian Theology Seminar (2012-2013, 2015)

Historical Perspectives on Culture, Belief, and Civilization (2009 – 2013, 2015; Online: Summers 2011-2015)

Jerusalem and Athens Forum: International Seminar (Winter 2015)

The Great Conversation: Foundations in Thinking, Reading, and Writing (Fall 2009, Fall 2012, 2013-2015)

Christianity, Character, and Culture (2008-09)

Course development:

Designed and co-taught Gordon's first ever Winter term international seminar, Winter 2015.

Designed and taught Gordon's first ever online History course, Summer 2011-2015.

"Building Online Communities" Blackboard training, Spring 2012.

Worked with History department to develop *Historical Perspectives on Culture, Belief, and Civilization*, Fall 2009.

Service:

History Department Academic Advisor, 2010 – 2014.

Applicant reviewer for the *Jerusalem and Athens Forum* Great Books honors program, 2012 – 2015.

"Anglican Morning Prayer" *Spiritual Life Group*, Spring 2013.

"Study Abroad Mentors" faculty to student mentorship program, 2012-13.

Weekly Anglican worship service facilitator, 2010-2012.

"Companions for the Journey" faculty/staff to student mentorship program, 2011-12.

Worship service facilitator for various campus events, 2008-2015.

Faculty discussion groups:

Center for Faith and Inquiry alumni-faculty discussion group, 2014-15.

President's faculty discussion group on the liberal arts, 2013-14.

Faculty discussion group in theology, politics, and culture, 2011-12.

CONFERENCE ACTIVITY

Papers

(forthcoming) "The holiness of the eternal God and some implications for the God-world relation," *Time, Eternity, and the Covenantal Creator*, Chicago Theological Institute, Wheaton, IL, March 2021.

(2019) Book panel response, *American Academy of Religion* annual meeting, San Diego, CA, November 23.

(2019) "Declarative theology, analytic theology, and an incarnational model of the Eucharist," *Evangelical Theological Society* annual meeting, San Diego, CA, November 21.

(2018) "*Homo adorans: exitus – reditus* in theological anthropology," *Evangelical Theological Society* annual meeting, Denver, CO, November 14.

- (2017) "A Kryptic Model of the Incarnation: Introductory and Contextualizing Comments," *American Academy of Religion* annual meeting, Christian Systematic Theology Unit, Boston, MA, November 21.
- (2017) "What is sacred scripture? A philosophical exposition of a Barthian discussion," *American Academy of Religion* Western regional meeting, Rosemead, CA, March 19.
- (2017) "The Word of God as Truthmaker for Church Proclamation: An Analytic Barthian Approach to the Dogmatic Task," *Los Angeles Theology Conference*, Biola University, La Mirada, CA, January 12.
- (2016) Comments on Jeffrey Brower, "God as the Supreme Good – Anselm's Other Argument," *The Classical Theism Project Workshop*, University of St. Thomas, St. Paul, MN, July 23.
- (2016) "Divine omnipresence: a view from Jewish Philosophical Theology," *Society of Christian Philosophers* Pacific regional meeting, San Diego, CA, March 18.
- (2015) "Discerning the Body of Christ," *Evangelical Theological Society* annual meeting, Atlanta, GA, November 19.
- (2014) "How to Make the Church with Words: the Perlocutionary Effect of the Eucharistic Illocutionary Acts," *American Academy of Religion* annual meeting, San Diego, CA, November 23.
- (2014) "Divine instrumental action composites in the Incarnation and the Eucharist," *Divine Action in the World: Philosophical and Theological Inquiries*, Institut für Christliche Philosophie, Universität Innsbruck, Innsbruck, Austria, July 24.
- (2014) "Real Presence as Real Predication: a Linguistic Move past an Ecumenical Impasse," *American Academy of Religion* New England/Maritimes regional meeting, Chestnut Hill, MA, April 26.
- (2014) "An Incarnational Model of the Eucharist," *Evangelical Theological Society* Northeast regional meeting, Clifton Park, NY, March 29.
- (2013) "The Iron in the Fire: George Hunsinger's Ecumenical Explication of the Eucharist," *Evangelical Theological Society* annual meeting, Baltimore, MD, November 21.
- (2013) "Divine Presence as Divine Action: Applying Old Testament Theophanies to Contemporary Worship," *Evangelical Theological Society* Northeast regional meeting, Nyack, NY, April 6.
- (2013) "From Secular to Sacred: Towards a Theory of Consecration," *Boston College Graduate Philosophy Conference*, Chestnut Hill, MA, March 16.
- (2012) "A Theory of Consecration: A Philosophical Exposition of a Biblical Phenomenon," *Evangelical Philosophical Society* annual meeting, Milwaukee, WI, November 16.

- (2012) "What's in a Rename? That which we call bread, by another name would be Christ's body," *Evangelical Theological Society* annual meeting, Milwaukee, WI, November 14.
- (2012) "Thomas Cranmer's Eucharistic Parallelism," *Conference on Faith and History* biennial meeting, Wenham, MA, October 6.
- (2012) "Presence: Omni- and Real," *Summer Seminar in Philosophical Theology*, Hochschule für Philosophie, Munich, Germany, July 31.
- (2012) "Some Eucharistic Speech Acts," *Evangelical Philosophical Society* Northeast regional meeting, South Hamilton, MA, April 21.

Participation

- (2019) Session organizer: Book panel – *Love, Divine and Human*, *Evangelical Philosophical Society @ the American Academy of Religion*, San Diego, CA, November 22.
- (2019) Session chair: "Systematic Theology: General Studies," *Evangelical Theological Society* annual meeting, San Diego, CA, November 22.
- (2017) Session chair: "A Kryptic Model of the Incarnation," *American Academy of Religion* annual meeting, Christian Systematic Theology Unit, Boston, MA, November 21.
- (2016) Invited Participant: *Workshop in Jewish Philosophical Theology II*, Herzl Institute, Jerusalem, Israel, December 27-29.
- (2016) Invited Participant: *The Classical Theism Project Workshop*, University of St. Thomas, St. Paul, MN, July 21-23.
- (2016) Session chair/commenter: "Eternity and Omnipresence," *Society of Christian Philosophers* Pacific regional meeting, San Diego, CA, March 18.
- (2016) Session chair: *Los Angeles Theology Conference*, Fuller Theological Seminary, Pasadena, CA, January 14-15.
- (2015) Invited Participant: *Workshop in Jewish Philosophical Theology I*, Herzl Institute, Jerusalem, Israel, December 28-30.
- (2015) Invited Participant: *Spiritual Senses Symposium*, convened by Paul Gavrilyuk (St. Thomas) and Fred Aquino (Abilene), Atlanta, GA, November 20.
- (2015) Invited Presenter: "Sacred Theology," *Evangelical Theological Society* annual meeting, Analytic Theology Consultation, Atlanta, GA, November 19.
- (2014) Invited Presenter: "Faith and Religious Participation," *American Academy of Religion* annual meeting, Wildcard Session, San Diego, CA, November 23.
- (2014) Invited Participant: *Divine Action in the World: Theological and Philosophical Inquiries*, Institut für Christliche Philosophie, Universität Innsbruck, Innsbruck, Austria, August 4-6.
- (2013) Invited Presenter: "The Catholicity of the Church," *Evangelical Theological Society* annual meeting, Ecclesiology Consultation, Baltimore, MD, November 21.

- (2013) Invited Participant: *Logos Workshop in Philosophical Theology*, “Theorizing about God—Realism in Theology,” Center for Philosophy of Religion, University of Notre Dame, May 9-11.
- (2012) Session chair: “God’s Foreknowledge,” *Minds: Human and Divine*, Hochschule für Philosophie, Munich, Germany, August 6.
- (2012) Invited Participant: *Minds: Human and Divine*, Hochschule für Philosophie, Munich, Germany, August 6-9.
- (2011) Invited Participant: *Logos Workshop in Philosophical Theology*, “Divine Revelation: Meaning, Authority, and Canon,” Center for Philosophy of Religion, University of Notre Dame, June 2-4.

PROFESSIONAL ACTIVITIES

Society Memberships

American Academy of Religion (2011-)
Evangelical Theological Society (2011-)
Society of Christian Philosophers (2011-)
Evangelical Philosophical Society (2011-)
Conference on Faith and History (2012-14)

Publication referee

Modern Theology; Religious Studies; Journal of Analytic Theology; Faith and Philosophy; TheoLogica; Open Theology; Journal of Biblical and Theological Studies; Routledge Publishers; The Southern Journal of Philosophy; European Journal for Philosophy of Religion; Journal of Spiritual Formation and Soul Care; Philosophia Christi; Cambridge University Press; InterVarsity Press

Grant referee

John Templeton Foundation

MINISTRY

Ordination

Priest, December 5, 2010

Deacon, December 5, 2009

By The Rt. Revd William L. Murdoch, Anglican Diocese in New England of the Anglican Church in North America.

Canonical residence:

Anglican Diocese of Pittsburgh, 2019-

Diocese of Quincy, 2018-2019

Diocese of Western Anglicans, 2016-2018

Anglican Diocese in New England, 2009-2015

Assisting Clergy **All Souls Anglican Church**, Wheaton, IL, 2018-

Assisting Clergy **St. Luke's Anglican Church**, Crescenta Valley, CA, 2016-2018

Assisting Clergy **Christ our Savior Anglican Church**, Torrance, CA, 2016-2018

Assisting Clergy **Christ the Redeemer Anglican Church**, Danvers, MA, 2009-2015
Coordinator of 9am service and College Ministries

Board of Examining Chaplains, Anglican Diocese in New England, 2013-2015

Church Planter **Grace Anglican Church**, Fitchburg, MA, 2010-11

Intern **Christ Church**, South Hamilton, MA, 2007-2008

Assistant Director **Sports Ministries, Whittier Area Community Church**, Whittier, CA, 2003-2004

Support Staff **Junior High Ministries, Whittier Area Community Church**, Whittier, CA, 1999-2004

REFERENCES

Dr. Oliver D. Crisp, Professor of Analytic Theology, University of St. Andrews, odc@st-andrews.ac.uk, +44 (0)1334 46 2827

Dr. Thomas H. McCall, Professor of Biblical and Systematic Theology, Trinity Evangelical Divinity School, tmccall@tiu.edu, 847-317-8095

Dr. John Jefferson Davis, Professor of Systematic Theology, Gordon-Conwell Theological Seminary, jdavis@gordonconwell.edu, 978-468-7111