

CURRICULUM VITAE
MICHAEL W. GOHEEN
(Updated to April 2020)

PRESENT APPOINTMENTS

[Director of Theological Education \(MTC\) and Scholar-in-Residence \(Surge Network\)](#)

Missional Training Center – Phoenix
Extension site of Covenant Theological Seminary, St Louis, MO
3717 S. Cottonwood Dr.,
Tempe, AZ 85282

[Professor of Missional Theology](#)

Covenant Theological Seminary
12330 Conway Rd.
St. Louis, MO 63141

[Associate Faculty and Research Fellow, Mission Studies](#)

Trinity College, Bristol
Stoke Hill, Stoke Bishop
Bristol, BS9 1JP
United Kingdom

[Professor of Missiology](#)

Presbyterian Seminary of Chile
Exequiel Fernandez 1144
Ñuñoa, Santiago, Chile 7780416

EDUCATION

Ph.D. University of Utrecht, Netherlands. Supervisors: Dr. Jan Jongeneel; Dr. George Vandervelde. Dissertation title: *“As the Father Has Sent Me, I am Sending You”*: J. E. Lesslie Newbigin’s *Missionary Ecclesiology*, 2000.

Ph.D. classwork, Institute for Christian Studies, Toronto, ON (Completed Ph.D. pre-dissertation requirements in systematic theology and philosophy), 1988-1991.

M.A. summa cum laude, Westminster Theological Seminary, Philadelphia, PA (Systematic Theology), 1983.

B.A. summa cum laude, Florida Atlantic University, Boca Raton, FL (History), 1980.

ACADEMIC AND PASTORAL APPOINTMENTS

Academic Appointments

Director of Theological Education, Missional Training Center and Scholar-in-Residence, Surge Network – Phoenix, AZ, 2012 – present.

Professor of Missional Theology, Covenant Theological Seminary, St Louis, MO, 2017 – present.

Professor of Missiology, Presbyterian Seminary of Chile, Santiago, Chile, 2018 – present.

Associate Faculty and Research Fellow, Trinity College, Bristol University, Bristol, UK, 2011-present.

Fellow in Mission and Worldview Studies, St George's Centre for Biblical and Public Theology, Burlington, ON, 2015-2017.

Adjunct Professor of Mission and Theology, Redeemer Seminary, Dallas, TX. 2014-2016.

Fellow in Mission and Worldview Studies, Paideia Centre for Public Theology, Ancaster, ON, 2010-2015.

Senior Fellow, Newbigin House of Studies, San Francisco, CA. 2012-2015.

Jake and Betsy Tuls Professor of Missiology, Calvin Theological Seminary, Grand Rapids, MI. 2012-2014.

Geneva Professor of Reformational Worldview Studies and Professor of Religious Studies; Religious Studies Department; Trinity Western University, Langley, B.C. 2005-2012.

Teaching Fellow, Mission and World Christianity, Regent College, Vancouver, B.C., 2006-2013.

Professor, Worldview Studies, Mission and World Christianity, and Biblical Theology; Religion and Theology Department; Redeemer University College, Ancaster, Ontario. Assistant Professor, 1994-1999; Associate Professor, 1999-2005.

Adjunct Associate Professor in Education and Worldview Studies, Worldview Studies, Graduate Program in Administrative Leadership, Trinity Western University, Summer, 1997-2005.

Visiting Scholar, International Centre for Biblical Interpretation, University of Gloucestershire, Cheltenham, Britain, Summer, 2002.

Visiting Professor in Missiology, Calvin Seminary, Grand Rapids, Michigan. Winter semester, 1998.

Assistant Professor of Theology. Dordt College, Sioux Center, Iowa. 1991-1994.

Instructor of Religion and Theology (part-time). Redeemer University College, Ancaster, Ontario. 1989-1991.

Pastoral Appointments

Minister of Preaching, New West Christian Reformed Church, Burnaby, B.C. 2007-2015.

Minister of Preaching, First Christian Reformed Church, Hamilton, Ontario, 1999-2005.

University Chaplain (part-time), Redeemer University College, Ancaster, Ontario, 1994-1998.

Church Planter, Pastor, First Presbyterian Church, Unionville, Ontario, 1984-1991.

Ordained in Eastern Canada Presbytery of the Presbyterian Church in America, 1985. Transferred ordination to the Christian Reformed Church, 1999. Ordination papers held by Hope Community Church, Surrey, B.C. (2016-present)

PUBLICATIONS

Books

[*The Church and Its Vocation: Lesslie Newbigin's Missionary Ecclesiology* \(Grand Rapids: Baker, 2018\). Foreword by N.T Wright.](#)

Translation into Korean (Seoul, SK: InterVarsity Press, forthcoming)

[*Introducing Christian Mission Today: Scripture, History, and Issues* \(Downers Grove: InterVarsity Press, 2014\)](#)

Translation into Korean (Seoul, SK: Christian Literature Crusade, forthcoming)

Translation into Portuguese (Viçosa, BR: Editora Ultimato, 2019).

Translation into Hungarian (Budapest, HU: John Calvin Publishing House of the Reformed Church Publishers, 2018)

[*A Light to the Nations: The Missional Church and the Biblical Story* \(Grand Rapids: Baker Academic Books, 2011\)](#)

Translation into Korean (Seoul, SK: The Blessed People Publishing Co., 2012)

Translation into Portuguese (São Paulo, BR: Edições Vida Nova, 2014)

Translation into Spanish (Tampa: Editorial Doulos, 2018)

Translation into Chinese (Enoch Communications, 2019)

[*"As the Father Has Sent Me, I Am Sending You": J.E. Lesslie Newbigin's Missionary Ecclesiology.* Zoetermeer: Boekencentrum Publishing House \(2000\).](#)

Books Coauthored

[*The Symphony of Mission: Playing Your Part in God's Orchestra* \(Grand Rapids: Baker, 2019\). Coauthored with Jim Mullins.](#)

[*Christian Philosophy: A Systematic and Narrative Introduction* \(Grand Rapids: Baker Academic Books, 2013\). Coauthored with Craig G. Bartholomew.](#)

Translation into Korean (Seoul, SK: InterVarsity Press, 2019)

The True Story of the Whole World: Finding Your Place in the Biblical Drama (Grand Rapids: Faith Alive, 2009).

Revised version: Grand Rapids: Baker, 2020 (forthcoming).

[Living at the Crossroads: An Introduction to Christian Worldview](#) (Grand Rapids: Baker Academic Books; London, UK: SPCK, 2008). Coauthored with Craig G. Bartholomew.

Translation into Russian (Cherkasy, UA: Colloquium Publishing, 2010).

Translation into Korean (Seoul, SK: Intervarsity Press, 2011).

Translation into Portuguese (São Paulo, BR: Edições Vida Nova, 2016).

Translation into Farsi (London, UK: Pars Theological Center, forthcoming).

[The Drama of Scripture: Finding Our Place in the Biblical Story](#) (Grand Rapids: Baker Academic Books, 2004, revised 2014). Coauthored with Craig G. Bartholomew.

Editions

Abridged study edition (London, UK: SPCK, 2006).

[Revised edition](#) (Grand Rapids: Baker Academic, 2014).

Translations

Translation into Russian (Cherkasy, UA: Colloquium Publishing, 2009).

Translation into Korean (Seoul, SK: Intervarsity Press, 2009).

Translation into Musselmani Bengali. Translated by Institute for Classical Languages Trust; (Muhammadpur, Dhaka, BD: Padma Educational Services Ltd., 2010)

Translation into Chinese (CN: Enoch Communications, 2012)

Translation into Czech (Prague, CZ: Drejna-Luxpress, 2013).

Translation into Spanish (Bellingham: Lexham Press, 2017)

Translation into Portuguese (São Paulo, BR: Edições Vida Nova, 2017)

Translation into Romanian (Alba-Iulia, RO: Reintregirea, 2017)

Translation into Hungarian (Budapest, HU: John Calvin Publishing House of the Reformed Church Publishers, 2018)

Translation into Farsi (London, UK: Pars Theological Center, 2019)

Translation into French (Trois-Rivières, QC: Publications Chrésiennes, forthcoming)

Audiobook version (Rapid City, SD: Two Words Publishing, LLC, forthcoming)

Books Edited and Coedited

[Reading the Bible Missionally \(Grand Rapids: Eerdmans, 2016\). Preface, xi-xiv, and Bibliography \(collected with Tim J. Davy\), 330-338.](#)

The Gospel and Globalization: Exploring the Religious Roots of Globalization (Vancouver: Regent College Press and Geneva Society, 2009). Coedited with Erin G. Glanville. Preface and Introduction co-authored with Erin Glanville, 7-9, 11-25.

[That the World May Believe: Essays on Mission and Unity in Honour of George Vandervelde \(Lanham, MA: University Press of America, 2006\). Coedited with Margaret O’Gara. Introduction co-authored with Margaret O’Gara, v-x.](#)

Book Chapters

“Missional Ecclesiology,” in *God’s Call, Our Mission. An ESV Study Bible* (Swindon, UK: United Bible Societies, forthcoming 2021).

¿Qué es el evangelio? [“What is the Gospel?”], in *Un Núcleo de Vida Evangélica para el Siglo XXI: Reflexiones Y Desafíos a Propósito de Los 150 Años del Presbiterianismo Chileno*, ed. Jonathan Munoz (Santiago, CL: Iglesia Presbiteriana de Chile Ediciones, 2019), 73-101.

“God’s Mission: An Invitation to Participate in the Redemption of Individuals and the Renewal of All Things,” in *Whatever You Do: Six Foundations for an Integrated Life*, ed. Luke Bobo (Overland Park, KS: Made to Flourish, 2019), 23-36.

“Mission as the Key to Unlocking the Grand Narrative of Scripture,” in Anthony Brown (ed.), *Loving God with All Our Mind: Voices from the Missional Movement. Volume 4.* (2018) E-book: Chapter 2.

“The Biblical Story of Narrative Theology”, in Robert L. Gallagher and Paul Hertig (eds.), *Contemporary Mission Theology: Engaging the Nations* (Maryknoll: Orbis Books, 2017), 25-34.

“A Missional Approach to Scripture for the Theological Task,” in *The End of Theology: Shaping Theology for the Sake of Mission*, ed. Jason S. Sexton and Paul Weston (Minneapolis, MN: Augsburg Fortress Press, 2016), 3-20.

“A Missional Reading of Scripture, Theological Education, and Curriculum, in Michael W. Goheen (ed.), *Reading the Bible Missionally* (Grand Rapids: Eerdmans, 2016), 299-329.

“A Missional Reading of Scripture and Preaching”, in Michael W. Goheen (ed.), *Reading the Bible Missionally* (Grand Rapids: Eerdmans, 2016), 241-262.

“A History and Introduction to Reading the Bible Missionally”, in Michael W. Goheen (ed.), *Reading the Bible Missionally* (Grand Rapids: Eerdmans, 2016), 3-27.

“The Finality of Christ and a Missionary Encounter with Religious Pluralism: Newbigin’s Missiological Approach”, in Mark T. B. Laing and Paul Weston, (eds.), *Theology in Missionary Perspective: Lesslie Newbigin’s Legacy* (Eugene, OR: Wipf and Stock Publishers, 2012), 244-259.

“The Identity and Role of the Church in the Biblical Story: Missional By Its Very Nature,” in Stanley E. Porter and Cynthia Long Westfall (eds.), *The Church—Then and Now*. McMaster New Testament Studies 3 (Eugene, OR: Wipf and Stock Publishers, Pickwick Publications; Hamilton, ON: McMaster Divinity College Press, 2012), 187-215.

“Som Faderen har udsendt mig, sender jeg jer: Lesslie Newbigins missionale ekklesiologi” [“As the Father Has

Sent me, I am Sending You: Lesslie Newbigin's Missionary Ecclesiology”]; “Missional kirke: Ekklesiologiske drøftelser i The Gospel and Our Culture Network i Nordamerika” [“Missional Church: Ecclesiological Discussion in the Gospel and Our Culture Network in North America”]. Two chapters in Jeppe Bach Nikolajse (ed.) *Missional kirke: En introduction* [*Missional Church: An Introduction*], (Fredericia: Kolon, 2012, [2015]), 25-46 [28-48], 47-64 [49-64]. [Danish]

“Nourishing Our Missional Identity: Worship and the Mission of God's People,” in David J. Cohen and Michael Parsons (eds.), *In Praise of Worship: An Exploration of Text and Practice* (Eugene, OR: Wipf and Stock Publishers, Pickwick Publications, 2010), 32-53.

“Bible and Mission: Missiology and Biblical Scholarship in Dialogue,” in Stanley E. Porter and Cynthia Long Westfall (eds.), *Christian Mission: Old Testament Foundations and New Testament Developments*. McMaster New Testament Studies 1 (Eugene, OR: Wipf and Stock Publishers, Pickwick Publications; Hamilton, ON: McMaster Divinity College Press, 2010), 208-235.

“Probing the Historical and Religious Roots of Economic Globalization,” in Michael W. Goheen and Erin G. Glanville (eds.), *The Gospel and Globalization: Exploring the Religious Roots of Globalization* (Vancouver: Regent College Press and Geneva Society; Milton Keynes, UK: Paternoster, 2009), 69-90.

“Liberating the Gospel in Western Culture: Lesslie Newbigin's Contribution,” Introduction to Korean translation of Lesslie Newbigin, *Gospel in a Pluralist Society* (Seoul: Korea Intersarsity Press, 2007), 461-470. [Korean]

“Mission and Unity: The Theological Dynamic of Comity,” in Michael W. Goheen and Margaret O'Gara (eds.), *That the World May Believe: Essays on Mission and Unity in Honour of George Vandervelde* (Lanham, MA: University Press of America, 2006), 83-91.

“Delighting in God's Good Gift of Competition and Sport,” in Richard Edlin and Jill Ireland (eds.), *Engaging the Culture: Christians at Work in Education* (Sydney, Australia: National Institute for Christian Education, 2006), 173-186.

“A Critical Examination of David Bosch's Missional Reading of Luke,” in Craig G. Bartholomew, Joel B. Green, and Anthony C. Thiselton (eds.), *Reading Luke: Interpretation, Reflection, Formation* (Grand Rapids: Zondervan, 2005), 229-264.

“The Gospel and the Idolatrous Power of Secular Science,” in Jill Ireland, Richard Edlin, and Ken Dickens (eds.), *Pointing the Way: Directions for Christian Schooling in a New Millennium* (Sydney, Australia: National Institute for Christian Education, 2004), 33-54. Republished in Kindle version 2014.

“The Gospel and the Idolatrous Spirit of the Western Academy,” in John B. Hulst and Peter Balla (eds.), *The Word of God and the Academy in Contemporary Culture* (Sioux Center: Dordt Press; Budapest, Hungary: Karoli Gaspar Press, 2003), 21-38.

“Agogyan engem küldött az Atya, én is úgy küldelek el titeket—Lesslie Newbigin missziói ekkleziológiája” [“As the Father Has Sent Me, I Am Sending You: Lesslie Newbigin's Missionary Ecclesiology”]; “A misszionáló gyülekezet: ekkleziológiai vita az Evangélium és a Kultúránk Hálózat fórumán, Észak-Amerikában” [“The Missional Church: Ecclesiological Discussion in the Gospel and Our Culture Network in North America”]. Two chapters in Anna Marie Kool (ed.), *Egyház és misszió a szekularizált magyar társadalomban* [*Church and Mission in Secularized Hungarian Culture*], (Hungary: Protestáns Missziói Tanulmányi Intézet, 2002), 13-27, 51-64. [Hungarian]

“The Missional Calling of Believers in the World: The Contribution of Lesslie Newbigin,” in Thomas F. Foust, George R. Hunsberger, J. Andrew Kirk, and Werner Ustorf (eds.), *A Scandalous Prophet: The Way of Mission After Newbigin*, (Grand Rapids: Eerdmans, 2001), 37-54.

“Charting a Faithful Path Amidst Postmodern Winds,” in Hans Boersma (ed.), *In the LambLight: Christianity and Contemporary Challenges to the Gospel* (Vancouver: Regent College Publishing, 2001), 17-31.

“Building for the Future: Worldview Foundations of Sand and Rock,” in George Carillet and Sergei Golovin (eds.), *Man and the Christian Worldview. Volume 5. Worldview and Lifestyle: What Are We Bequeathing to Our Children?* (Simferopol, Ukraine: Crimean-American College Press, 2000), 27-37. Personal worldview statement also appended to article. [Russian]

“Creational Revelation, Scriptural Revelation, and Science,” in Jitse van der Meer (ed.), *Facets of Faith and Science. Volume 4: Interpreting God's Action in the World* (Lanham: The Pascal Centre for Advanced Studies in Faith and Science/University Press of America, 1996), 313-330.

“Organism of Revelation,” in Jitse van der Meer (ed.), *Facets of Faith and Science. Volume 4: Interpreting God's Action in the World* (Lanham: The Pascal Centre for Advanced Studies in Faith and Science/University Press of America, 1996), 331-345.

“Understanding Revelation in an Age Dominated by Science,” in Timothy Phillips and Dennis Okholm (eds.), *The Relationship of Theology and Science* (Wheaton: Wheaton College Press, 1994), 214-238.

Book Chapters Coauthored

“Missional Spirituality and Cultural Engagement,” in Nathan A. Finn and Keith S. Whitfield (eds.), *Spirituality for the Sent: Casting a New Vision for the Missional Church* (Downers Grove: InterVarsity, 2017), 96-122. Coauthored with Timothy M. Sheridan.

“Doctrine of Scripture and Theological Interpretation”, in Craig G. Bartholomew and Heath Thomas (eds.), *A Manifesto of Theological Interpretation* (Grand Rapids: Baker, 2016), 72-93. Coauthored with Michael D. Williams.

“Theological Interpretation and a Missional Hermeneutic”, in Craig G. Bartholomew and Heath Thomas (eds.), *A Manifesto of Theological Interpretation* (Grand Rapids: Baker, 2016), 171-196. Coauthored with Christopher J. H. Wright.

“Worldview Between Story and Mission.” Postscript coauthored with Al Wolters in a revised and expanded version of *Creation Regained: Biblical Basics of a Reformational Worldview* (Grand Rapids: Eerdmans, 2005). [Translated into Korean, Italian, Spanish, Indonesian, Portuguese, Japanese]

“Story and Biblical Theology,” in Craig Bartholomew, Mary Healy, Karl Möller, and Robin Parry (eds.), *Out of Egypt: Biblical Theology and Biblical Interpretation* (Grand Rapids: Zondervan, 2004), 144-171. Coauthored with Craig Bartholomew.

Dictionary, Handbook, and Encyclopaedia Articles

“Missional Ecclesiology,” in eds. John Flett and Dorottya Nagy, *The Bloomsbury Companion to Intercultural Theology and Missiology* (London: T&T Clark, in process)

“Herman Dooyeweerd,” in R. Douglas Geivett, ed. *Dictionary of Christian Apologists and Their Critics* (Malden, MA: Wiley-Blackwell, forthcoming). Coauthored with Daniël F. M. Strauss.

“Lesslie Newbigin,” in R. Douglas Geivett, ed. *Dictionary of Christian Apologists and Their Critics* (Malden, MA: Wiley-Blackwell, forthcoming)

“Agents and Structures of Mission,” in ed. Kirsteen Kim, *Handbook for Mission Studies* (Oxford: Oxford University Press, forthcoming)

Academic Journal Articles

“A Conversation with N.T. Wright about a Missional Hermeneutic and Public Truth,” *Presbyterion* 45, 2 (Fall 2019): 8-16.

[“Pastoral Theology in a Missional Mode,” *Journal for Biblical and Theological Studies* \(2018\): 118-138.](#)

“The Legacy of Lesslie Newbigin for Mission in the 21st Century,” *Trinity Journal for Theology and Ministry* (Special Issue: *The Gospel in the Public Square: Essays by and in Honor of Lesslie Newbigin*) 4, 2 (2010): 8-21.

“Historical Perspectives on the Missional Church Movement: Probing Lesslie Newbigin’s Formative Influence,” *Trinity Journal for Theology and Ministry* (Special Issue: *The Gospel in the Public Square: Essays by and in Honor of Lesslie Newbigin*) 4, 2 (2010): 62-84.

“Preaching the Bible as One Story” [translated by Ken Iwasaki into Japanese], *Journal of Preaching*, Volume 10 (2009): 5-23.

“Continuing Steps Toward a Missional Hermeneutic,” *Fideles*, 3 (2008): 49-99.

“Chosen by God for the Sake of the World: The Missional Church in the Biblical Story” [translated by Ken Iwasaki into Japanese], *Reformed Theology*, XXV (October 2008): 69-101.

“The Urgency of Reading the Bible as One Story,” *Theology Today*, 64, 4 (January 2008): 469-483.

“The Surrender and Recovery of the Unbearable Tension,” *Journal of Education & Christian Belief*, 11, 1 (Spring 2007): 7-21.

“A Missionary Encounter with Western Culture,” *ACT 3 Review*, 15, 1 (2006): 155-171.

“The Legacy of Lesslie Newbigin for Today,” *Reformation and Revival*, 14, 3 (2005): 49-63.

“The Significance of Lesslie Newbigin for Mission in a New Millennium,” *Third Millennium*, 7, 3 (2004): 88-99.

“The Future of Mission in the World Council of Churches: The Dialogue Between Lesslie Newbigin and Konrad Raiser,” *Mission Studies*, 21, 1 (2004): 97-111.

“Liberating the Gospel from Its Modern Cage: An Interpretation of Lesslie Newbigin’s Gospel and Modern Culture Project,” *Missionalia*, 30, 3 (November 2002): 360-375.

“Is Lesslie Newbigin’s Model of Contextualization Anticultural?” *Mission Studies*, 19, 2, 38 (October 2002): 136-158.

“The Missional Church: Ecclesiological Discussion in the Gospel and Our Culture Network in North America,” *Missiology*, 30, 4 (October 2002): 479-490.

“‘As the Father Has Sent Me, I Am Sending You’: Lesslie Newbigin’s Missionary Ecclesiology,” *International Review of Mission*, XCI, 362 (July 2002): 354-369.

“Who Turned Out the Light? Educational Light in a Dark World,” *Journal of Education and Christian Belief*, 6, 1 (Spring 2002): 41-55.

“Scholarship at the Crossroads: Exploring Lesslie Newbigin’s Missionary Model of Contextualization,” *European Journal of Theology* 10, 2 (2001): 131-142.

“Gospel and Cultures: Lesslie Newbigin’s Missionary Contribution,” *Philosophia Reformata*, 66, 2 (2001): 178-188.

“Scholarship at the Crossroads: Exploring Lesslie Newbigin’s Missionary Model of Contextualization,” *Contact: The Newsletter of the International Association for the Promotion of Christian Higher Education*, 13, 1 (November 2001). Academic insert, 1-8.

“Educating Between the Times: Postmodernity and Educational Leadership,” *Journal of Education and Christian Belief*, 5, 1 (Fall 2001): 27-39.

“Az Evangélium, Kultúra és Kultúrák [Hungarian: Gospel, Culture, and Cultures] [translated by László Gonda], *Lelekipásztor [Lutheran Theological Journal, Hungary]*, [Hungarian], 9 (2001): 322-327.

“Building for the Future: Worldview Foundations of Sand and Rock,” *Religion in Eastern Europe*, 20, 5 (October 2000): 30-41.

“Toward a Missiology of Western Culture,” *European Journal of Theology*, 8, 2 (1999): 155-168.

“Mission in the Ecumenical and Evangelical Traditions,” *Pro Rege* (December 1992): 1-10.

Popular Publications

[“The Church and Its Missional Vocation,” Catalyst \(November 13, 2019\)](#)

“Gospel, Story, Mission, and Culture,” *What is the Gospel? Mission Fest Vancouver 2018* (January 2018): 16-17. Also online at <https://missioncentral.missionsfestvancouver.ca/articles/gospel-story-mission-and-culture>

“A Missionary Encounter in Education Today,” in *Proceedings 2nd International Christian Higher Education Conference 2016: Finding Our Place in the Biblical Story*, eds. Aaron Imig et al. (UPH Press: Lippo Village, Indonesia, 2016), 10-23.

“Introducing Christian Mission Today. STR Interviews Dr. Michael Goheen,” *Southeastern Theological Review* 6, 1 (Summer 2015): 29-44.

[“The Church: Who and Whose We Are,” Calvin Theological Seminary Forum: Engaging the Church, 20, 2 \(Spring 2013\): 3-5.](#)

“Mission as the Key to Unlocking the Grand Story of the Bible,” *Calvin Theological Seminary Forum: Engaging Scripture*, 19, 2 (Fall 2012): 3-4.

“A Light to the Nations: The Missional Church and the Biblical Story. STR Interviews Michael Goheen,” *Southeastern Theological Review* 2, 2 (Winter 2011): 109-116. “Review Essay of Michael Goheen, *A Light to the Nations: The Missional Church and the Biblical Story*”, Bruce Riley Ashford, 117-126.

“Foreword”, to republication of *No Icing on the Cake: Christian Foundations for Education*, ed. Jack Mechielsen (Melbourne: Brookes-Hall Publishing, 1979; reprint as an E-book 2012).

[“The Lasting Legacy of Lesslie Newbigin: A Missionary Encounter with Western Culture.” Q Ideas For the Common Good, Legacy Series.](#)

“Missional Code of Conduct,” *Comment* (August 2011).

“Contours of the Neo-Calvinist Tradition” (with Craig Bartholomew), *All of Life Redeemed: A Reformational Newsletter* 1, 1 (May 2011): 1.

“Herstel de missionaire betekenis van doop en avondmaal” [“Recovering the Missional Meaning of Baptism and the Lord’s Supper”], in *Opbouw: Opinieblad voor de Nederlands Gereformeerde Kerken*, 54, 19 (October 2010): 12-14.

[“Dethroning the Idols”—Mike Goheen talks to Peter Hastie, Australian Presbyterian \(August 2010\): 4-9.](#)

[“The Creational Goodness of Sports and Competition in the Biblical Story,” *Comment*, 14 \(March 2009\): 52-57.](#)

“Escaping Margaret’s World: The Importance of Worldview for the University,” *Christian Week*, 22, 24 (March 1, 2009); ‘Focus on Higher Education’ section, 2-3.

“Reading the Bible as One Story” [translated by Katsuomi Shimasaki into Japanese], *ὁ λογος*, 11, 2 (2008 June): 6-11.

“Sports and Competition in Christian Perspective,” *Christian Teachers Journal*, 15, 4 (October 2007): 16-20.

“Imaging God in Our Bodily Lives,” *BC Christian News*, 27, 10 (October 2007): 28-29.

[“Narrating the World’: What Can Church Leaders Do?” *Catalyst*, 33.3 \(March 2007\): 4-6.](#)

[“Reading the Bible as One Story,” *Catalyst*, 33.3 \(March 2007\): 1, 3-4.](#)

[“Reading the Bible . . . and articulating a worldview,” *Comment: Reading the Bible* \(Work Research Foundation Journal\), \(June 2006\): 19-24. Republished in Gideon Strauss \(ed.\), *Comment: Cardus Coursepack. Worldview* \(Cardus\), June 2009, 6-11.](#)

[“Making Our Own Confession: A Service for Reformation or All-Saints Day,” *Reformed Worship*, 77 \(September 2005\), 32-33.](#)

Contributed material on theology of mission for first chapter of booklet *The Go Guide: A Manual for Short-Term Mission Teams*, published by Christian Reformed World Missions, 2004. The chapter is entitled ‘Shedding Some Misunderstandings.’

“The Foolishness of the Cross and ‘The Passion of the Christ,’” *The Big Picture: The Gospel and Our Culture*, 1, 17 (2004), 1-3. Also published in *OCSTA Newsletter*, 26, 7 (March 2004): 4.

“Celebrating the Vision of Christian Education: Understanding Our Cultural Context,” *The Christian Teachers Journal*, 12, 2 (April 2004), 21-25. “Worldview: A Short Annotated Bibliography” also appended to article, 25-26.

“Celebrating the Vision of Christian Education: The Biblical Story and Education,” *The Christian Teachers Journal*, 12, 1 (February 2004): 16-20.

“Joy in the Journey,” *Christian Educators Journal*, 43, 3 (February 2004): 23.

“Being Authentically Male and Female in the 21st Century,” *The Christian Teachers Journal*, 11, 4 (October 2003): 26-28.

“Shining Like Moons in a Dark World,” *Christian Educators Journal*, 41, 2 (December 2001): 18-20.

“Theology in Context: Lesslie Newbigin’s Contribution,” *Christian Courier*, 2668 (July 9, 2001): 16-17.

“Theology in Context: The Changing Landscape,” *Christian Courier*, 2667 (June 25, 2001): 14-15.

[“Hope for the Christian Family: Family Worship,” *Clarion: The Canadian Reformed Magazine*, 49, 6 \(March 17, 2000\): 125-129.](#)

“Mission and the Public Life of Western Culture: The Kuyperian Tradition,” *The Gospel and Our Culture Network Newsletter* (UK), 26 (Autumn 1999): 6-8.

Book Reviews

Nicholas J. Wood, *Faiths and Faithfulness: Pluralism, Dialogue and Mission in the Work of Kenneth Cragg and Lesslie Newbigin*. Paternoster Theological Monographs (Carlisle, Cumbria: Paternoster, 2009). Reviewed in *Canadian Theological Review*, 1 (Spring 2012): 91-93.

Paul G. Hiebert, *The Gospel in Human Contexts: Anthropological Explorations for Contemporary Missions* (Grand Rapids: Baker Academic, 2009). Reviewed in *Southeastern Theological Review*, 1, 1 (Winter 2010): 92-94.

Klaus Nürenberger, *Biblical Theology in Outline: The Vitality of the Word of God* (Pietermaritzburg, South Africa: Cluster Publications / Pretoria: CB Powell Bible Centre, 2004). Reviewed in *Mission Studies* 25, 1 (2008): 129-130.

Peter Heslam, (ed.), *Globalization and the Good* (Grand Rapids: Eerdmans, 2004). Reviewed in *Mission Studies* 24, 1 (2007): 127-129.

Meic Pearse, *Why the Rest Hates the West: Understanding the Roots of Global Rage* (Downers Grove, IL: Intervarsity Press, 2004). Reviewed in *Mission Studies* 23, 2 (2006): 284-285.

Johannes Nissen, *New Testament and Mission: Historical and Hermeneutical Perspectives* (3rd edition; Frankfurt am Main: Peter Lang, 2004). Reviewed in *Mission Studies* 23, 1 (2006): 137-138.

James Brownson, et. al., *StormFront: The Good News of God* (Grand Rapids: Eerdmans, 2003). Reviewed for *Calvin Theological Journal*, 41, 1 (April 2006): 175-176.

Veli-Matti Iäkäinen, *An Introduction to the Theology of Religions: Biblical, Historical, and Contemporary Perspectives* (Downers Grove, Ill.: InterVarsity Press, 2003). Reviewed in *Calvin Theological Journal*, 40, 2 (November 2005): 403-404.

David K. Naugle, *Worldview: The History of a Concept* (Grand Rapids: Eerdmans, 2002). Reviewed in *The Gospel and Our Culture Network Newsletter*, 39 (Spring 2004): 4.

Geoffrey Wainwright, *Lesslie Newbigin: A Theological Life* (New York: Oxford University Press, 2000). Reviewed in *International Bulletin of Missionary Research*, 26, 2 (April 2002): 92.

George Hunsberger, *Bearing the Witness of the Spirit: Lesslie Newbigin’s Theology of Cultural Plurality* (Grand Rapids: Eerdmans, 1998). Reviewed in *International Bulletin of Missionary Research*, 23, 2 (April 1999): 80.

B. J. Van Der Walt, *The Liberating Message: A Christian Worldview for Africa* (Potchefstroom: Potchefstroom University for Higher Education, Institute for Reformational Studies), 1994. Reviewed in *Pro Rege*, 23, 3 (March 1995): 30-31.

Bruce Bradshaw, *Bridging the Gap: Evangelism, Development and Shalom* (Pasadena: MARC, 1994). Reviewed in *International Bulletin of Missionary Research*, 19, 1 (January 1995): 43-44.

Lesslie Newbigin, *Truth to Tell: Gospel as Public Truth* (Grand Rapids: Eerdmans, 1991). Reviewed in *Pro Rege*, 21, 3 (March 1993): 23-24.

Leonardo Boff, *Faith on the Edge* (New York: Harpercollins, 1989). Reviewed in *Pro Rege*, 21, 2 (December 1992): 24-26.

LECTURES AND SPEAKING ENGAGEMENTS

Public Lectures and Seminars

Participating in God's Story: Reading the Book of Revelation. Lecture given for New Jerusalem Church, Fortaleza, Brazil, 21 March 2020.

The Urgency of Reading the Bible as One Story; Reading Romans. Timóteo meeting in Recife, Brazil. 17-19 March 2020.

A Narrative and Missional Approach to Systematic Theology. A week-long course given for the Presbyterian Seminary of Chile, Santiago, Chile. 10-14 March, 2020.

Western Story: The Development of a Religious Vision. Lecture given by Zoom for Denver Made to Flourish, 6 February 2020.

Blessed to be a Blessing: Participating in God's Mission; God's Mission and Theological Education. Two talks given for cohort of pastors from United Reformed Church, Canadian Reformed Church, and Orthodox Presbyterian Church, Gilbert, AZ. 29-30 January 2020.

Blessed to a Blessing: Participating in God's Mission; Formation and Wholeness. Two talks for Made to Flourish Denver, Grand Lake, CO 6-7 December 2019.

The Changing Landscape of Mission Today; A Mostly Overlooked Missional Church; Blessed to be a Blessing: The Heartbeat of Mission. Three talks given for annual mission lecture series Trinity School of Ministry, Ambridge, PA. 12-13 November 2019.

Blessed to be a Blessing: Mission in the Biblical Story. Lecture for Send Missional Church Conference, Surrey, B.C. 9 November 2019.

The Gospel of the Kingdom; Reading the Bible as One Story; Don't Be Conformed to the World; A Missionary Encounter with Western Culture; Mission in the Public Square. Five talks given for Mission Conference at Toccoa Falls College, Toccoa Falls, GA, 4-6 November.

The Urgency of Reading the Bible as One Story. Talk for Timothy Leadership Men's Group, Scottsdale Bible Church, 5 October, 2019.

The Urgency of Reading the Bible as One Story; A Missionary Encounter with the Western Story (with Jim Mullins). Intensive keynote for Surge School, Phoenix, AZ, 3-4 October 2019.

The Urgency of Reading the Bible as One Story. Intensive keynote for Surge School, Tucson, AZ. 25 September 2019.

Chile and the Changing Global Mission Today. Lecture given for regional conference celebrating 150 years of Valparaíso Presbyterian Church, Valparaíso, Chile, 31 August 2019.

Missional Church in the Biblical Story. Week-long seminar given for the Presbyterian Theological Seminary of Chile, Santiago, Chile, 26-30 August 2019.

Revitalising Life. Keynote address given at CTPI Conference 'Revitalising Life, Family, and Vocation,' João Pessoa, Brasil, 22 August 2019. *Missional Church in the Biblical Story*, seminary given at same conference, 24 August 2019.

Being Whole as Christian Leaders. Seminar given for CTPI Conference 'Revitalising Life, Family, and Vocation,' Campinas, Brasil, 21 August 2019.

What is the Gospel? Three day intensive training with Timóteo Project of Brazilian pastors, Recife, Brasil, 11-13 June 2019.

Vocation and 1 Peter. Four lectures given for the Vocatio Institute, Brasilia, Brazil, 7-8 June 2019.

The Gospel, Gospels, and Luke. Three day intensive training with Timóteo Project of Brazilian pastors, Campinas, Brazil, 4-6 June 2019.

Discipleship in Matthew; Priorities for Discipleship in Today's Society. Two lectures given for conference "Discipleship in a Secular Society," Campinas, Brazil, 3 June 2019.

Vocation and the Message of 1 Peter. Talk given at Surge School closing, Budapest, 26 May 2019.

Recovering the Narrative and Missional Nature of the Christian Faith. Keynote talk given at Mission Conference of the Hungarian Reformed Church, Budapest, 25 May 2019.

Pastoral Ministry in a Missional Church. Five-day intensive training session for Hungarian Reformed Pastors, Berekfürdő, Hungary. 20-24 May 2019. With Jim Mullins.

The Church and Its Vocation: The Gospel Dynamic of Lesslie Newbigin's Missionary Ecclesiology; Contemporary Idolatries: Newbigin's Missionary Cultural Analysis of the Present. Two talks given for the Send Institute Think Tank's Missiologists Council. Wheaton, IL, 10 December 2018.

Story and Contrast Community. Two lectures given for pastors and leaders in Lutheran Church, Florianópolis, Brazil, 10 November 2018.

The Urgency of Reading the Bible as One Story. Lecture and discussion with Lutheran Church reading groups, Florianópolis, Brazil, 10 November 2018.

Identifying and Encountering Cultural Idolatry. One day intensive training seminar with Timóteo Project of Brazilian pastors, Florianópolis, Brazil, 9 November 2018.

Doctrine and Interpretation of Scripture. Three day intensive training with Timóteo Project of Brazilian pastors, 6-8 November 2018, Campinas, Brazil.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Phoenix area churches, Phoenix, AZ, 5 October 2018.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Tucson area churches, Tucson, AZ, 26 September 2018.

The Evangelical Church in the Public Square: Listening to First Peter. Lecture given for Commonweal colloquium “Theological Motivations for Evangelical Social Engagement”, 21 September 2018.

Blessed to be a Blessing: The Church’s Vocation in the Biblical Story. Three lectures given for Made to Flourish cohort, Atlanta, GA, 20-21 September 2018.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Surrey area churches, Surrey, B.C., 8 September 2018.

Great Commission in Redemptive-Historical Context; Great Commission in Literary Context; Great Commission for Today. Three lectures given for the Seminário Teológico Presbiteriano Reverendo Ashbel Green Simonton, Rio de Janeiro, Brazil, 3-5 September, 2018.

Discipleship in Contemporary Culture. Seminar given for CTPI Conference ‘Be and Make Disciples’, Campinas, Brazil, 29 August, 2018.

Discipleship in Contemporary Culture. Keynote address given for CTPI Conference ‘Be and Make Disciples’, Campinas, Brazil, 28 August, 2018.

The Authority of Scripture. Three day intensive training with Timóteo Project Brazilian pastors 12-14 June 2018.

The Gospel and the Biblical Story; The Urgency of Reading the Bible as One Story; Telling the Biblical Story in Six Acts; Our Place in the Story. Four lectures given at the conference ‘The Bible and Mission’ sponsored by the Presbyterian Church of Chile, Valparaíso, Chile. 9 June 2018.

Prolegomena for Missional Theological Education. Four day seminar given for pastors, students, and faculty at Theological Seminary of the Presbyterian Church of Chile, Santiago, Chile. 5-8 June 2018.

The Holy Spirit in the Biblical Story; The Holy Spirit and Pastoral Ministry. Two lectures given for Theology Week sponsored by Vida Nova Publishers on the topic ‘Ministry in the Power of the Spirit,’ Teresina, Brazil. 28-29 May 2018.

The Holy Spirit in the Biblical Story; The Holy Spirit and the Church; The Holy Spirit and Pastoral Ministry. Three lectures given for Theology Week sponsored by Vida Nova Publishers on topic ‘Ministry in the Power of the Spirit,’ Niterói, Brazil. 24-25 May 2018.

A New Paradigm of Mission Today. Public lecture in the Orthodox Theology Faculty at the “1 Decembrie 1918” University of Alba-Iulia, Romania, 16 May 2018.

A Missiology for Today: Three Theological Starting Points. Public lecture as visiting professor in the Orthodox Theology Faculty at the University of Babeş-Bolyai, Cluj-Napoca, Romania. 15 May 2018.

Systematic Theology in a Missional Curriculum. Twenty lectures given in a five-day intensive training session for Hungarian Reformed Pastors, Bereksfürdő, Hungary. 7-11 May, 2018.

Missional Church in Biblical Story; Missional Church in Systematic Theology; Missional Church and the Inner Life of the Church; Missional Church and Its Calling in the World. Four lectures given for pastors and leaders conference, Bereksfürdő, Hungary, 4-5 May, 2018.

Missional Vocation of God's People in the Midst of the World; The Missional Church and a Missional Encounter with Culture; Missional Church, Theological Education, and Discipleship. Three keynote addresses given for Lifelink Leaders Conference, 'Church on Mission,' Chicago, IL. 9-10 March 2018.

The Story of the Bible; Reflecting Theologically on the Story of the Bible; Theological Reflection on the Nature and Authority of Scripture; Hermeneutics – Listening for God's Address. Four sessions over three-day training for CRU, Auburn, AL. 4-6 March, 2018.

A New Paradigm of Mission; Starting with the Gospel: The Church and the Biblical Story; The Vocation of the Missional Church in the World; The Inner Life of the Missional Church; A Missionary Encounter with Our Culture. Five lectures on *The Missional Church: A New Paradigm for the 21st Century* given for the Dr. Garry M. Owen, M.D. Memorial Academic Lectures, Canadian Southern Baptist Seminary and College, Cochrane, AB. 19-21 February 2018.

The Missional Church and the Mission of God; The Missional Church and Its Vocation in the World; The Missional Church and a Missionary Encounter with Culture. Three lectures given for the Paul R. Orjala Inaugural Lectureship on Mission, Nazarene Theological Seminary, Kansas City, MO. 5-6 February 2018.

What is the Gospel?; Gospel and the Biblical Story; The Missional Church in the Biblical Story. Three keynote addresses given for MissionFest, Vancouver, B.C. Also *Paul and the Gospel: Romans 1.14-17:* talk given for leaders and presenters. 26-27 January 2018.

Historical Introduction to Theological Education in a Missional Mode; Theological Introduction to Theological Education in a Missional Mode; Theological Curriculum in a Missional Mode. Three lectures given for the Fellowship of Evangelical Seminary Presidents, Amelia Island, FL. 4-6 January 2018.

Cultural Idolatry and the Pastoral Ministry. Two talks for pastors lunches in the west valley (Huntington University, Peoria) and in the east valley (New City Church, Phoenix) of Phoenix, 5-6 December 2017.

Story of Consumerism. Talk given for pastors at Soma training intensive, Tempe, AZ, 11 November 2017.

Congregational Theology in the Missional Curriculum. Four-day intensive training seminar on missional congregational theology given for Hungarian Reformed pastors, Eérd, Hungary. 1-4 November 2017. Taught with Andrew Zantingh.

The Gospel and the Medical Vocation. Four lectures given for consultation of Christian medical professionals, Eérd, Hungary. 30-31 October 2017.

Mission from the Reformation until Today: Abiding Message, Ongoing Task, and Changing Contexts. Keynote address given for the World Reformed Fellowship Refo500, a five hundred year celebration of the Reformation, Wittenberg, Germany. 29 October 2017.

Church at Antioch: Biblical Model for Mission; and Globalisation and Missions. Two keynotes given for the Congresso Brasileiro de Missões conference 'Issues We Cannot Ignore' of Associação de Missões Transculturais Brasileiras. Also gave two seminars on *The Missional Church in the Biblical Story.* Águas de Lindoia, Brazil. 24-26 October 2017.

The Gospel and the Church; The Gospel and Our Missionary Vocation. Two keynotes given for Missão ALEF Conference on the Gospel and Integral Mission, Natal, Brazil. 20-21 October 2017.

A Missionary Encounter with Global Western Culture. Three-day intensive training with Timóteo Project Brazilian pastors. 17-19 October 2017.

The Urgency of Reading the Bible as One Story. Lecture given for Saturate School Intensive, Seattle, WA. 13 October 2017.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Tucson, AZ. 27 September 2017.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Surrey, B.C. 9 September 2017.

The Urgency of Reading the Bible as One Story. Lecture given for Surge School Intensive, Tempe, AZ. 8 September 2017.

Formation of Disciples in an Idolatrous Society: A Fresh Look at the Book of James. Keynote lecture given at *Legacy of the Reformation for Mission Today* pastors and church-planting CTPI conference, Campinas Brazil. 1 September, 2017.

Sola Scriptura, Tota Scriptura. Four lectures given for seminar at *Legacy of the Reformation for Mission Today* pastors and church-planting CTPI conference, Campinas, Brazil. 31 August – 1 September, 2017.

The Gospel Dynamic; Story of the West 18th – 21st Centuries; History of Consumerism. Three lectures given for conference *The Importance of Understanding Our Contemporary Culture: Students and Professional*, Campinas, Brazil. 26 August 2017.

Missional Church in the Biblical Story and *The Life of a Missional Church*. Two lectures given for Lutheran church leaders, Florianópolis, Brazil, 1-2 July 2017.

Missional Church in the Biblical Story and *The Life of a Missional Church*. Two lectures given for theological students, pastors, and leaders at Lutheran Church, Curitiba, Brazil. 29-30 June 2017.

Missional Church: Biblical Story and Ministry Practice. Seven sessions with pastors in renewal movement *Movimento Encontrão* within Brazilian Lutheran Church, Florianópolis, Brazil. 26-28 June 2017.

Missional Church in Biblical Story and *The Life of a Missional Church*. Two lectures given at CTPI Forum for pastors and leaders, New Creation Presbyterian Church, Fortaleza, Brazil. 24 June 2017.

Gospel, Story, Mission, Missionary Encounter with Culture. Three-day intensive training session for Timóteo Project Brazilian pastors, Campinas, Brazil. 20-22 June 2017.

Church History in the Missional Curriculum. A week-long intensive training seminar on how a missional curriculum shapes church history given for Hungarian pastors, Eerd, Hungary. 8-12 May 2017. Taught with David Rylaarsdam and Brad Melle.

What is the Gospel?; The Urgency of Reading the Bible as One Story. Two plenary intensives given for Saturate School Seattle, Bellevue, WA, 6-7 April 2017.

Listening to God's Address in Scripture for the Mission of the Church; On Mission Together: Framework and Imagination (second keynote with Jim Mullins, Chris Gonzalez, Riccardo Stewart, and Erin Glanville). Two keynote addresses given at the *Rooted in the Word: Engaged in the World* conference, Covenant Theological Seminary, St Louis, MO, 3-4 March 2017. Also gave workshop on *Missiology of Western Culture*.

The Missional Church in the Biblical Story; Training Leaders and Missional Theological Education. Two seminars given for United Reformed Church pastors meeting on mission and the local Church 7-8 February 2017.

The Mission of the Church. Joint talk given with Riccardo Stewart at the Surrey-Langley Surge Intensive, Hope Community Church, Surrey, B.C. 28 January 2017.

Starting with the Gospel; The Urgency of the Reading the Bible as One Story; Recovering the Missional Identity of the Church; Understanding Our Culture; Worldview: Liberating the Gospel for the Mission of the Church. Five lectures given as annual Worldview Lecture Series 2017, Oklahoma Baptist University, Shawnee, OK, 9-10 January 2017.

History of Consumerism and a Christian Response. Talk given for First Wednesdays, Redemption Church – Tempe. 7 December 2016.

The Bible as One Story. Talk for Ladies Group, Gateway Redemption, Mesa, AZ, 1 November 2016.

The Urgency of Reading the Bible as One Story. Lecture given for Surge Intensive, Tucson, AZ, 28 September 2016.

Scriptural Authority and Hermeneutics. One-week intensive training seminar with Hungarian pastors, Budapest, Hungary, 19-25 September 2016.

Reading the Bible as One Story. Lecture for Surge Intensive, Surrey, B.C. 10 September 2016.

“Don't Be Conformed to the World: A Missionary Encounter with the Western Story.” Lecture for Surge Intensive, Denver, CO, 9 September 2016.

The Urgency of Reading the Bible as One Story; Finding Our Place in the Story of the Bible. Lecture given for Surge Intensive, Phoenix, AZ, 7-8 September 2016.

The Relationship of the Church to Culture. Keynote given at the CTPI conference ‘Church and Culture’ Campinas, Brazil. Also gave seminar on *Gospel and Culture* with Ronaldo Lidório, 31 August – 1 September, 2016.

Like a Fish in Water: Mission in Western Culture. Two talks given at the Church Missionary Society dinner, Adelaide, SA, Australia, 3-4 August 2016.

Missional Hermeneutic. Seminar at Morling College, Sydney, Australia, 28 July 2016.

Introducing a Missiology of Western Culture. Public lecture at Sydney Missionary and Bible College, Sydney, Australia, 27 July 2016.

Keynote Speaker, Figtree Anglican Church Mission Conference. Wollongong, Australia, 24-31 July 2016.

A Missionary Encounter in Education. Two keynote addresses given at the 2nd International Christian Higher Education Conference 2016, ‘Finding Our Place in the Biblical Story,’ Universitas Pelita Harapan Jakarta, Indonesia, 16-17 June 2016.

The Gospel Dynamic and Theological Education. Week-long intensive training seminar with Hungarian pastors, Lake Balaton, Hungary, 16-21 May 2016.

Reflecting on Theological Education. Two days of lectures and seminars with MTC faculty 8-9 April, 2016.

The Gospel Dynamic and Theological Education. Three-day intensive training with Timóteo Project Brazil pastors, Campinas, Brazil, 2-3 March 2016.

Reading and Preaching the Bible in a Missional Way. Two keynote addresses at pastors’ conference on preaching, 1 March, 2016.

Missional Church and Pastoral Calling. Three-day cohort with United Reformed Church pastors, Tempe, AZ. 3-5 February 2016.

Vocation in the Biblical Story. Talk given to Kern Summit on Vocation, Phoenix, AZ, 1 December 2015.

Living as a Display People in Western Culture, Keynote address given at the 'Missional Living of Scripture' conference at Calvin Theological Seminary, Grand Rapids, MI, 18 November 2015.

The Missional Identity of the Church: The Biblical Story; The Missional Identity of the Church: A Systematic-Theological Articulation; The Missional Identity of the Church: Pastoral and Congregational Practices. Three lectures given for 'Sent into the World: A Missional Recovery of Ecclesial Identity', Francis A. Schaeffer Institute Special Lectures, 18-19 September 2015.

The Urgency of Reading the Bible as One Story; Our Place in the Biblical Story. Lectures given for the Surge Network, Phoenix, AZ, 9-10 September 2015.

The Missionary Church in the Old Testament; The Missionary Church in the New Testament; Implications for the Local Congregation. Three keynote addresses given for the Presbyterian Church of Chile conference *Renewing Passion for Mission: Conference on Planting and Revitalising the Church*, 3-4 September 2015.

Mission as Intentional: Biblical Foundations; Mission as Integral: Biblical Foundations. Two keynote addresses given for the CTPI conference *Church Growth: Spontaneous, Intentional, and Integral* in Campinas, Brazil, 26-27 August 2015.

The Missionary Church in the Old Testament; The Missionary Church in the New Testament. Two lectures given for the Vida Nova Theology Conference in Recife, Brazil (17-18 August 2015), and in Curitiba, Brazil (20-21 August 2015).

Mission: Embodying and Announcing the Biblical Story in an Age of Rivals. Keynote address given at Ancient Evangelical Future Conference 'For the Life of the World: The Church's Mission in a Pluralistic Age', Robert E. Webber Center, Trinity School for Ministry, Ambridge, PA. 4 June 2015.

Missional Ministry. Three-day seminar for pastors in Hungarian Reformed Church. Mályi, Hungary. 11-13 May 2015.

Missional Church: Scripture and Congregational Life. Public lecture at John Calvin Seminary, Komárno, Slovakia. 7 May 2015.

Missional Church and Pastoral Ministry. Three-day seminar for pastors and scholars in Hungarian Reformed Church. Galyatető, Hungary. 3-6 May 2015.

Parenting Seminar. With Marnie Goheen for families of Missio Dei Communities. 14-15 March 2015.

Evangelism and the Gospel of the Kingdom; Continuing the Mission of Jesus. Two keynote addresses given at the TrueCity conference "Can I Get a Witness? Re-Embracing the Call to Share the Gospel." Hamilton, ON. 27-28 February 2015.

Blessed to be a Blessing: Participating in God's Mission. Keynote address at the 'Missionary God, Missional Church' conference, Redeemer Seminary, Dallas, TX, 23 January 2015.

Parenting Seminar with Marnie Goheen. For City Church, Austin, TX, 19 October 2014.

The Global Church: A Quick Survey of Africa, Asia, and Latin America. Lecture given at fundraisers luncheon, Redeemer Seminary, Dallas, TX, 17 October 2014.

The Urgency of Reading the Bible as One Story; Our Place in the Biblical Story. Lectures given for the Surge Network, Phoenix, AZ, 10-11 September 2014.

The Missional Church in the Old Testament; The Missional Church in the New Testament. Two keynote lectures given for the Church Planting CTPI Conference, Campinas, Brazil, 26-28 August 2014. Also gave seminar on *Being a Missional Congregation* with Ronaldo Lidório.

Israel's Mission to Be a Light to the Nations; Jesus' Mission to Make Known the Kingdom; The Early Church's Mission to Witness to Jesus; Our Mission Today. Four talks given for Trinity Presbyterian Church retreat, Lake Winnepesaukee in Alton, New Hampshire. 19-21 August 2014.

For Such a Time as This: Lesslie Newbigin as Leader of World Mission; The Good Shepherd: Lesslie Newbigin as Bishop of Madras. Two lectures given for the Newbigin Summer Institute, Trinity College, Cambridge University, Cambridge, UK. 8-9 July 2014.

My Theological Journey. Talk given for Newbigin Network of pastors, San Francisco, CA, 20 May 2014.

What Would Newbigin Say? Seminar for Newbigin House Fellows retreat, Lake Tahoe, NV, 17 May 2014.

What is Missional Theology? Participation in seminar for faculty of Western Theological Seminary and Newbigin House of Studies, San Francisco, CA. 11 April 2014.

Newbigin as Bible Teacher. Class interview, discussion, lecture at Princeton Theological Seminary, Princeton, NJ. 8 April 2014.

Biblical Worldview and Christian Vocation. Opening talk given for the Vocational Infusion Learning Center Phoenix Retreat, Phoenix, AZ. 7 March 2014.

Education and the God of Economic Utility. Two talks given to the CSI California principals conference, San Jose Christian School, San Jose, CA., 7 February 2014.

Kingdom, Spirit, and Mission. Three talks given to faculty of Student Union annual staff conference, Princeton, N.J., 4-5 January 2014.

A Missional Reading of Scripture and Preaching. Keynote address given at Missional Reading of Scripture conference, Calvin Theological Seminary, 20 November 2013.

A Missional Reading of Scripture (6 lectures); A Missional Reading of 1 and 2 Samuel (3 lectures). For leaders of Wycliffe Asia-Pacific Community of Missional Reading, Bangkok, Thailand. 29-31 October, 2013.

Spiritual Gifts and Mission. Two keynote talks given for *Many Parts, One Body, One Mission* Day of Encouragement Conference for Christian Reformed Church leaders, Hamilton, ON. 19 October 2013.

Ecumenical Paradigm of Mission. Lecture given for Introduction to Mission class, Redeemer University College, Ancaster, ON. 17 October, 2013.

The Missional Church in the Biblical Story. Lecture given for the GCM Collective at Redeemer Seminary, Dallas, TX. 18 September, 2013.

The Missional Church in the Biblical Story; Pastoral Ministry in the Missional Church; An Alternative Community in Western Culture. Three lectures given for PlantR microconference, Austin, TX. 17 September, 2013.

The Reliability of the New Testament Canon. Public lecture given for City Seminary, Austin, TX. 16 September, 2013.

The Urgency of Reading the Bible as One Story; Our Place in the Biblical Story. Two talks given for the Heights Church, Prescott, AZ. 26-27 August 2013.

The Urgency of Reading the Bible as One Story; Our Place in the Biblical Story. Lectures given for the Surge Network, Phoenix, AZ, 21-22 August 2013.

What Would Newbigin Say? Seminar for Newbigin House Fellows retreat, Lake Tahoe, NV, 25 May 2013.

Israel as a Contrast Community; Jesus' Disciples as a Contrast Community; Early Church as a Contrast Community. Three talks given at Christian Reformed Church Australia pastors annual ministry conference, Collaroy Conference Centre, Sydney, Australia, 6-9 May 2013.

Consumerism and Education; Recovering the History of Western Civilisation in a Pragmatic Age. Two talks given for educational leaders from Sydney area Christian schools, Tyndale Christian School, Sydney, New South Wales, Australia, 3 May 2013.

The Importance of Worldview for the Local Congregation and for Theological Education. Talk given at Reformed Theological College, Geelong, Victoria, Australia, 2 May 2013.

The Use of the Bible in Christian Education. Talk for Torrens Valley Christian School, Adelaide, South Australia, 30 April, 2013.

Education and Economic Utility. Talk given for Christian Education National schools state conference, South Australia, Horizon Christian School, Balaklava, South Australia, 29 April, 2013.

Spreading the News of the King: The Mission of the New Testament Church. Lecture for the Logos Pastorum Conference, 'Why the Church?' Park Community Church, Chicago, IL, 12 April 2013.

The Missional Church in the Biblical Story; The Pastor and the Nurturing Ministry in the Missional Church; The Pastor and the Church's Task in the World. Three lectures given for pastors and church planters at Sunlight Community Church, Port St. Lucie, FL. 26-27 February 2013.

The Urgency of Reading the Bible as One Story; Living at the Crossroads; The Missional Church in the Biblical Story. Three lectures given for Perimeter staff, pastors, and church planters at Perimeter Church, Atlanta, Georgia. Also preached three times at Global Spotlight Services. 31 January – 2 February 2013.

The Missional Church in the Biblical Narrative. Lecture given for church leaders of Washington Kingdom Enterprise Zone group, 3 November 2012.

A Light to the Nations: The Missional Church in the Biblical Story. Leadership Summit seminar for International Leadership Institute, Soma LA, Burbank, California 26-27 October 2012.

The Urgency of Reading the Bible as One Story; Our Place in the Biblical Story. Lectures given for the Surge Network, Phoenix, AZ, 22-23 August 2012.

Reading the Bible to Equip the Church for Mission. Keynote lecture given for Logos Pastorum Conference, Chicago, IL, 6 June 2012.

What Would Newbigin Say? Seminar for Newbigin House Fellows retreat, Lake Tahoe, NV, 26 May 2012.

[*The Western Story and Home Education; The Biblical Story and Home Education; The Current Cultural Climate and Home Education*](#). Three keynote addresses given at British Columbia Christian Home Education Conference, Kelowna, B.C., 25-26 April, 2012. Workshop *History Through the Lens of the Gospel* also given at same conference.

Recovering the History of Western Civilization in a Pragmatic Age; Understanding Science in a Secular Culture; Delighting in God's Good Gift of Sport and Competition. Three keynote addresses given for the South Australia Christian Education National Schools State Conference, Torrens Valley Christian School, Adelaide, Australia. 23-24 April 2012.

Christian Educational Leadership and the Habits of the Heart. Public lecture given for the Anglican Education Commission's Next Generation Leadership Network, St Andrews Cathedral School, Sydney. 20 April 2012.

Genesis 1 in Its Original Context: Historical, Literary, Cultural, and Contemporary Perspectives. Public lecture given at Morling College, Sydney, Australia. 19 April 2012.

Mission and Scripture: Perspectives on Church, Hermeneutics, and Theological Education. Lecture given for the RCA City Classis, Philadelphia, PA, 22 March 2012.

What Time Is It? Understanding the Religious Spirits of Our Age. Postmodernity, Economic Globalisation, and Consumerism. Lecture given for L'Abri, Canada, Bowen Island, B.C. 16 March 2012.

Mission and Theological Education. Seminar for students and pastors, Phoenix, AZ, 8 March 2012.

My Theological Journey from Pietism to Missional Kuyperianism. Talk given for Phoenix area pastors, Phoenix, AZ, 7 March 2012.

A Contrast Community in the Midst of the Empire: The Church at Colossae. Keynote address given at Paideia Gathers conference 'Cosmic Scope of Redemption', Chattanooga, TN, 3 March 2012. Led breakout group on 'Neocalvinism' at same conference.

Lesslie Newbigin and Ecumenicism. Skype interview with Darrell Guder for Newbigin seminar at Princeton Theological Seminary, 28 February 2012.

Missional Hermeneutic and Theological Education. Public lecture given at Calvin Theological Seminary, Grand Rapids, MI. 15 February 2012.

Our Journey in Home Education. Presentation with Marnie Goheen to New Life Home Education group, Burnaby, B.C. 6 February, 2012.

The Institutional Church in Missional and Emergent Church Thought. Lecture for Burnaby Pastors meeting, Burnaby, B.C. 1 February 2012.

Habits of the Heart: The Habit of Cultural Critique. Keynote address given at Home School Legal Defence Association National Leadership Conference, Richmond, B.C. A workshop *The Habit of Cultural Critique: Understanding Our Present Moment—Economic Globalisation, Consumerism and Postmodernity* also given at same conference. 17 September 2011.

The Urgency of Reading the Bible as One Story; Our Place in the Story; The Missional Church in the Biblical Story; A Missionary Encounter with Culture. Four lectures given for the Surge School Intensive, Redemption Church, Phoenix, AZ. 24-25 August 2011.

Some Historical Observations on the Religious Roots of Economic Globalization; Pentecost and Jesus' Manifesto in Luke 4. Two lectures given at Swiss L'Abris, Huémoz, Switzerland. 8, 12 June 2011.

Our Family's Journey in Home Education, The Biggest Danger Facing Education Today and Five Ingredients of Home Education Three keynote addresses given at Association of Christian Parent-Educators of Quebec annual conference at École Lablanc, Laval, QC. 29, 30 April 2011.

Exploring the Reformational Tradition. Two days of seminar lectures and discussions with leaders of Surge School, Redemption Church, Phoenix, AZ. 31 March – 1 April 2011.

Exploring a Missional Hermeneutic: Scripture as a Record and Tool of God's Mission. Two days of seminar lectures and discussion with area pastors. Infusion Church, Escondido, CA. 11-12 March 2011.

Encountering the Humanist Story in our Education Practice. Talk given for staff and faculty of White Rock Christian Academy professional development. *Christian Education: What it is. What it is not. What it could be.* Talk given for board, parents and support community of White Rock Christian Academy, White Rock, B.C. 8 March 2011.

A Light to the Nations: The Missional Church in the Biblical Story. Keynote lecture given for the Redeemer Pacific College Fideles Ecumenical Conference *A Light to the Nations*, a conference around my book *A Light to the Nations* (Baker, 2011), 11 February 2011.

The Urgency of Reading the Bible as One Story. Public lecture at Kangnam Presbyterian Church, Seoul, South Korea, 22 January 2011.

Worldview and Education. Lecture given for Christian Teachers Group, Seoul, South Korea, 21 January 2011.

Blessed to be a Blessing; Barriers to Missional Life; The Missional Church at Jerusalem; The Missional Church at Antioch. Two presentations and two sermons for the mission conference at Cottage Grove Christian Reformed Church, South Holland, IL. 29-31 October 2010.

Discerning the Religious Spirits at Work in Western Culture. Presentation and panel discussion with Bob Goudzwaard and Craig Bartholomew on topic *Scouting the Future: What Time Is It In Our Culture Today?* Paideia Centre for Public Theology and Redeemer University College, Ancaster, ON. 15 October 2010.

Economic Utility or Discipleship in the Way of Justice: Which God Will Your Christian School Serve? Keynote address given at the ACSI/CSI Teachers Conference 'Educating for Global Discipleship.' *Matthew, Discipleship, and Education and Globalisation, Consumerism and Education.* Two workshops given at same conference. Surrey, B.C., 7-8 October 2010.

The Urgency of Understanding the Bible as One Story; Don't Be Conformed to this World: Understanding and Resisting the Idolatry of the Western Story. Two evening sessions given for the Surge Leadership Training School, Phoenix Arizona. 30 September-1 October, 2010.

Living at the Crossroads: Being Faithful to the Gospel in all of Life. Four hour session in adult education program of West Vancouver Baptist Church, West Vancouver, B.C. 25 September 2010.

Worldview and the Christian Faith. Interactive session with group of University of Melbourne students. Sponsored by Life* Expedition community, Melbourne, Australia, 14 July 2010.

Education and Our Cultural Story: The Last 200 Years; The Postmodern Challenge; Globalisation, Consumerism, and Education; Creation Order and Education; The Scope, Gravity, and Power of Sin and Education; The Church's Mission and Education; Reflecting on the Value of Literature: Musings from Nathaniel Hawthorne's 'Scarlet Letter'; Thinking About Art; A Christian

Approach to Art. Nine lectures given for the staffs and faculties of Mt. Evelyn Christian School, Donvale Christian School, and Mountain District Christian School, Melbourne, Australia, 12-14 July 2010.

Story, Culture and Educational Practice. Talk and discussion for teachers and educational leaders, Blaxland, Australia, 5 July 2010.

The Cultural Story and Education; The Biblical Story and Education. Two lectures given for the staff and faculty of Strathalbyn Christian College, Geraldton, Australia, 3 June 2010. Same two talks given for the staffs and faculties of Foundations Christian College and Rehoboth Christian College, Mandurah, Australia, 4 June 2010.

Challenges Facing Christian Education Today. Talk given at dinner for board members, principals, administrators, and leaders of the Perth area Christian schools, Perth, Australia. 2 June 2010.

For the Sake of the World: A Missional Ecclesiology for Today. Public lecture given at Presbyterian Theological Centre, Sydney, Australia, 25 May 2010. *How Mission Theology Shaped My Vocation: Autobiographical Reflections.* A lecture and seminar given for Theology of Mission class, Presbyterian Theological Centre, Sydney, Australia, 28 May 2010.

The Importance of Worldview for the Local Congregation. Breakout workshop in Perspective Lab Track given for Catalyst West: Next Generation Leaders Conference, Mariners Church, Irvine, CA, USA. 21 April 2010.

Why We Homeschooled and Why We'd Do It Again; The Western Story and Home Education; The Biblical Story and Home Education; One Family's Journey in Home-Education; The Use of the Bible in Home Education. Five keynotes given for the Rideau Valley Home Education Conference, Ottawa, ON, 16-17 April 2010.

Reflections on Missional Church. Lecture and discussion with Christian Reformed Church pastors learning group, Yaletown, B.C. 2 April 2010.

Understanding the Biblical Story and Worldview for Mission. Four lectures for Surge School church leaders and pastors, Phoenix, AZ. 25-26 March 2010.

The Religious and Historical Roots of Globalisation; A Neglected Aspect of Congregational Care: Lesslie Newbigin's Plea for Training Laity for their Cultural Callings; Reading the Bible as One Story. Three public lectures given for West Yorkshire School of Christian Studies, Leeds, UK, 12-13 December 2009.

Living Christianly in Our Callings. Workshop given for "Bearing the Open Secret: The Enduring Legacy of Lesslie Newbigin," a conference to mark the centenary of Lesslie Newbigin, The Queens Foundation, Birmingham, UK, 11 December 2009.

[*The Significance of the Cross and Resurrection for a Missional Church \(2 parts\); The Commissioning of the Risen Christ: Defining Our Identity.*](#) Three keynotes given at the Kaleo Pastors' Conference "I Will Build My Church," Infusion Church, Escondido, California, 17-19 November 2009

Islam as a Global Power. Public lecture in the Geneva Lecture Series given at Trinity Western University, Langley, B.C., 3 November 2009.

The Historical and Religious Roots of Globalization. Public lecture in the Geneva Lecture Series given at Trinity Western University, Langley, B.C., 21 October 2009.

Nurturing Our Children in the Faith. Seminar given with Marnie Goheen for church leaders and spouses in Surge School for Training Church Leaders, Gilbert, AZ, 16 October 2009.

Reading the Bible as One Story. Talk given to leaders at East Valley Bible Church, Gilbert, AZ, 15 October 2009.

The Development of a Missional Ecclesiology in the 20th Century. Talk given to Phoenix area pastors, Phoenix, AZ, 14 October 2009.

Gospel, Church, and Culture in the 21st Century; Twelve Priorities I'd Pursue if I Pastored Again. Two keynote addresses given at conference *Challenges to the Gospel in the 21st Century.* Laidlaw College, Auckland, NZ, 21 August 2009.

The Religious Nature of Globalization. Brief informal talk in conjunction with an evening launching the book *The Gospel and Globalization: Exploring the Religious Roots of a Globalized World.* Laidlaw College, Auckland, NZ. 18 August 2009.

The Bible as a Record of God's Mission; The Coming of the Kingdom—A Clash of Stories; The Bible as a Tool of God's Kingdom. Three keynote lectures given for the *Colliding Worlds: Scripture, Culture, and Life* student conference. Laidlaw College, Auckland, NZ, 17-18 August 2009.

History Through the Eyes of Music. Evening lecture and concert tracing classical music through Baroque, Classical, Romantic, and 20th Century eras with Brielle Goheen and Goheen String Quartet.

The Urgency of Reading the Bible as One Story. Lecture given at Compass Worldview Evening, Auckland, New Zealand 6 August 2009.

The Gospel and the Cultural Mission of the Church; Understanding the Religious Roots of Culture; Reflecting on the Arts in Light of the Gospel; The Religious Roots of Globalisation; Delighting in Sports and Competition. Five three-hour seminars for Maxim Institute, Auckland, New Zealand, 3-7 August 2009.

The Western Story. Four day long lectures given to the faculty of Tyndale Christian School, Sydney, Australia, 27-31 July 2009. Four lectures: 'The Western Worldview'; 'The Roots of Modern Humanism'; 'The Growth of Modern Humanism'; 'The Current Context: Globalisation, Postmodernity, and Consumerism.'

Which Story is Shaping Your School? The Western Cultural Story and Education; The Biblical Story and Education. Two keynote plenary addresses given to the Tasmania State Teachers' Conference in Launceston, Tasmania, Australia, 16-17 July 2009.

The Importance of History in a Pragmatic Age; Understanding Science in a Secular Age; Delighting in God's Good Gift of Competition and Sport. Three plenary keynote addresses given to the Victoria State Teachers' Conference in Melbourne, Australia, 13-15 July 2009. Also gave workshop *The Nature of Scripture and Christian Education* at the same conference.

The Religious Roots of Globalization. Brief informal talk given with Erin Glanville in launching the book *The Gospel and Globalization: Exploring the Religious Roots of a Globalized World* (Regent Press 2009). Melbourne, Australia, 12 July 2009.

Which Story is Shaping Your Education? The Western Cultural Story and Home Education; Which Story is Shaping Your Education? The Biblical Story and Home Education. Two keynotes given for the Ontario Christian Home Educators' Conference, Hamilton Convention Centre, Hamilton, ON. 24-25 April 2009. Three workshops, *One Family's Journey in Home Education, Why We Home-Educated and Why We'd Do it Again, The Use of the Bible in Home Education,* given at same conference.

Gospel, Mission, and Worldview; The Importance of Worldview for Christians and the Local Congregation. Two lectures given at the conference 'Living at the Crossroads: Worldview, Mission and Evangelism in the 21st Century in Britain', Bristol University, Bristol, UK.. 4 April 2009.

The Importance of Worldview for the Christian Life. Lecture and book-signing of *Living at the Crossroads* at the House of James, Abbotsford, BC. 30 March 2009.

Luke and a Missional Hermeneutic; A Missional Church in the Biblical Story; Worldview and the Local Congregation. Three talks given for pastors and leaders of local churches, East Valley Bible Church, Phoenix Arizona, 27-28 March 2009.

Understanding Our Cultural Context; Prayer; Evangelism in the Local Church. Three presentations given to South West BC Classis of the Christian Reformed Church. 10 March 2009.

Recovering the Missional Identity of the Local Congregation. Workshop given twice for Global Outreach Missions Conference: Equipping Your Church for Global Outreach, Trinity CRC, Abbotsford, BC, 21 February 2009.

Hope in a Hurting World. Keynote address given at Vancouver Island Professional Development Day, Pacific Christian School, Victoria CRC, 20 February 2009. Offered workshop *Understanding Our Hurting World* at same conference.

A Total Sacrifice. Talk given at Malone University, Canton, Ohio, 16 February 2009.

Delighting in God's Good Creation; Why Sin is So Bad; The Coming of the Kingdom; A Witnessing Community. Four plenary Bible studies given at the Jubilee Conference 'Every Square Inch', Pittsburgh, PA, 13-15 February 2009. Also offered two workshops, *Delighting in God's Good Gift of Sports and Competition* and *Living at the Crossroads*.

A Biblical Approach to Culture; Characterising Postmodernity; Postmodernity and the Local Congregation. Three presentations for leaders of Victoria Christian Reformed Church, Victoria, B.C., 31 January 2009.

Is Worldview Important for the Local Congregation? Public lecture at Regent College in association with book launch and book signing of *Living at the Crossroads*. 26 January 2009.

[*Comprehensive Gospel, Comprehensive Mission; Truncated Gospel, Truncated Mission; Campus Mission Today.*](#) Three sessions given for leaders of seven campus ministries of University of Calgary. Also gave talk at fundraising dinner for Intervarsity Christian Fellowship in evening *All of Life is Witness*. 17 January 2009.

Escaping Margaret's World: The Importance of Worldview for Christian University Education. Keynote at 'Mission, Worldview, and the Christian University: Living at the Crossroads' conference at Redeemer University College, Ancaster, ON, 7-10 January 2009. Also gave two workshops on a Christian approach to sports and competition for students in phys. ed. department.

Missionary Encounter with Culture: Training Missional Leaders. Two days of lectures and roundtable discussion with church leaders, Gilbert, Arizona. 18-19 December 2008.

A Land for a People. Lecture and bible study given at University Church, Vancouver B.C. 29 October 2008.

Which Story is Shaping Your School? All day seminar given for Living Waters Christian Academy, Spruce Grove, Alberta, 26 September 2008.

If the Gospel is True, Then Education Must Be Christian! Public lecture given with Erin Goheen for parents, staff, supporting community of Tyndale Christian School, Sydney, Australia, 25 July 2008.

Story of the Bible and Education. Four days of four-hour lectures/seminars for Tyndale Christian School, Sydney, Australia, 21-24 July 2008.

Preaching the Bible as One Story. Lecture given for Reformed Pastors of the Kansai Preaching Association, Kobe, Japan, 29 May 2008.

Reading the Bible as One Story. Public lecture sponsored by Japanese Calvinist Association and Christian Worldview Network, Japan, Tokyo, Japan, 26 May 2008.

Chosen by God for the Sake of the World: Toward a Missional Ecclesiology. Lecture given for Reformed pastors, Tokyo, Japan, 26 May 2008.

Three Neglected Emphases in Worldview Studies: Suffering, Community, and Spirituality. Public lecture for students, Chongshin University, Seoul, South Korea, 22 May 2008.

The Gospel and a Biblical Worldview. Lecture given for education students, Kosin University, Busan, South Korea, 21 May 2008.

Understanding Our Cultural Story: Our Life Through a Lens ([part 1](#); [part 2](#)); *Understanding Our Current Time: Globalisation, Postmodernity, and Consumerism; Living at the Crossroads of the Biblical and Western Stories: Faithfulness and Relevance* ([part 1](#); [part 2](#); [part 3](#)). Three lectures given for Living at the Crossroads: Church and Mission Kairos. Acts 29 Regional Event, Kaleo Church. San Diego, CA. 25-27 March 2008.

Leisure and the Urgency of the Gospel. Talks given for CRC young adult retreat, Vernon, B.C., 23-24 February 2008.

What is the Gospel? Talk given for Imagine Retreat for the Missional Training Network (MTN). Chilliwack, B.C., 22 February 2008.

Pursuing the Justice of the Kingdom. Talk given at the twenty-fifth anniversary celebration of the founding of the Christian Heritage Party, Abbotsford, B.C., 15 November 2007.

Biblical Worldview in Christian Schools. Talk given twice for the Society of Christian Schools in British Columbia's Leadership Conference *Forward Together with God: Charting A Course for the Future of Your Christian School Community*, Langley, B.C., 3 November 2007.

Getting Our Missionary Identity Straight and *Living as God's Missionary People.* Two keynote addresses given at Knox Presbyterian Church's missionary conference *Toronto Calling 2008: Why Mission? Gaining a Vision for the Lost*, Toronto, ON, 27 October 2007.

For the Sake of the World: A Missional Ecclesiology and *Twelve Priorities I'd Pursue if I Pastored Again.* Two lectures given for the Christian Missionary and Alliance pastors' District In-Service Training Seminar *The Church Has Left the Building: Becoming a Church Your Community Would Miss.* Given five times Lakewood Alliance Church, Prince George, B.C., 19 October 2007; Cranbrook Alliance Church, Cranbrook, B.C., 22 October 2007; Surrey Alliance Church, Surrey, B.C., 24 October 2007; Mission Creek Alliance Church, Kelowna, B.C., 26 October 2007; Shawnigan Alliance Church, Shawnigan Lake, B.C., 29 October 2007.

My Missional Journey. Talk given to District Executive Committee of the Christian Missionary and Alliance Church, Surrey, B.C., 2 October 2007.

Which Story is Shaping Your College? and *Education For?* Two keynote addresses given at Calvary Christian College Staff and Faculty Retreat, Sunshine Coast, Australia, 13-14 August 2007. Two workshops, *What Time Is It: Globalization, Postmodernity, and Consumerism* and *Islam as a World Power* given at same retreat.

Christian Education—One Family's Journey. Keynote address at Partnership Conference for parents, supporting community, and staff of Tyndale Christian School, Sydney, Australia, 28 July 2007.

Day long seminar on *Living at the Crossroads* (discussion on outline of first manuscript of our new book) with faculty of National Institute of Christian Education, Richmond, Australia, 27 July 2007.

Christian Education and the Crisis of Western Culture. Lecture given for staff and supporting community of Covenant Christian School, Sydney, Australia, 26 July 2007. Also gave seminars on *Education—What For?* for executive and *Reflecting on Science in the Western Story* for natural science staff.

Introduction to the Book of Revelation; Understanding the Cultural Context of Genesis 1; Rationalistic and Scientific Humanism. Three lectures given for high school classes at Tyndale Christian School, Sydney, Australia, 24-25 July 2007.

Which Story is Shaping Your School? Two lectures given for board and supporting association of Tyndale Christian School, Sydney, Australia, 21 July 2007.

Genesis 1-3 and Education. [*And God Said . . . : Creation Order and Education; And God Said It Was Very Good: Goodness of Creation and Education; Human Rebellion and Education; Restoration, Antithesis, and Education*]. Four days of four hour lecture/seminars for Tyndale Christian School, Sydney, Australia, 17-20 July 2007. During same week four workshops given: *Thinking About the Arts; Economic Globalisation; Genesis 1 and Science; Importance of History of Western Civilisation*.

[*For the Sake of the World: A Missional Ecclesiology*](#). Keynote address given at ACTS 29 Network Boot Camp, Willingdon Church, Burnaby, B.C. 18 April 2007.

[*Gospel, Story, Worldview, and the Mission of the Church*](#) (outline) and [*For the Sake of the World: A Missional Ecclesiology*](#). Two keynote lectures given for ACTS 29 Regional Conference ‘The Gospel Gone Public’, San Diego, CA. Met with church planters and leaders of ACTS 29 for day-long session on *Twelve Things I’d Do Differently if I Pastored or Church Planted Again*. 30-31 March 2007.

Newbigin’s Missionary Ecclesiology. Breakout session given at ACTS Seminaries of TWU ‘Between Gospel and Culture: Contemporary Ways of Being Church’ conference, Trinity Western University, Langley, B.C., 3 March 2007.

The Importance of Gratitude; Educating for Gratitude; . . . But Also Groaning. Three lectures given for Langley Christian Schools professional development retreat, Cedar Springs, Sumas, Washington. 8-9 February 2007.

Living in God’s Story and *Gratitude and Groaning: Living in Between the Times*. Two lectures given for the Deepening Lecture Series. Four classroom lectures given during same visit: *The Gift of New Eyes: Learning from the Global Church* (Foundations of Missions and Evangelism Class), *Gospel and Culture* (Perspectives in Biblical Theology Class), *God’s Good Gift of Sports and Competition* (Psychosocial Dimensions of Physical Activity Class), *Economic Globalization* (International Relations Class). Dordt College, Sioux Center, IA, 13-14 November 2006.

Panelist on ‘Probe the Theology’ of ‘Preaching Culture’ and workshop *Preaching with Relevance: The Gospel, Cross-Cultural Mission, and the Reformed Tradition* at Pastors’ Conference *Preaching God’s Worldly Word: Preaching and Witness for Postmodernity*, Cedar Springs Christian Retreat Center, Sumas, Washington, 6 November 2006.

Which Story is Shaping Your School? Two keynote addresses given for Canadian Reformed teachers conference, Coaldale, Alberta, 26 October 2006.

Thinking About Globalization and *Thinking About the Arts* (with Erin Goheen). Two seminars given at the North West Christian Schools International and Christian Teachers Association of British Columbia teachers convention, Lynden Christian School, Lynden, Washington, USA, 6 October 2006.

Finding Our Place in the Story of the Bible. Feature address given at the Association of Christian Schools International (ACSI) British Columbia Teachers Convention, Mennonite Educational Institute, Abbotsford, B.C., 5 October 2006. Workshop *The Western Story and Education* given at same conference.

[*Living Out of a Story; Living Out of the Story of the Bible.*](#) Two keynote addresses given at the *Finding Our Place in the Story of the Bible* conference co-sponsored by Brookside Christian Reformed Church and Calvin Theological Seminary Continuing Education Program. Brookside CRC, Grand Rapids, MI. 22-23 September 2006.

Living Out of a Story; The Biblical Story; Our Place in the Biblical Story; Importance of a Christian Worldview. Four seminars and lectures given for Citizens for Public Justice (CPJ) *Civitas* Program, Washington D.C., 3 July 2006.

Story and Education. Series of three lectures given for Heritage Christian School professional development day, Surrey, B.C., 19 May 2006.

Educational Light in a Dark World; The Gospel and Home Education. Two keynote addresses given for the Alberta Home Educators Association annual conference ‘Understanding Our Times’, Red Deer, Alberta, 7-8 April 2006. Three workshops *The Western Story and Home Education*, *The Biblical Story and Home Education*, and *The Importance of Understanding Current Issues* given at the same conference.

Tale of the Fox and Crow; The Biblical Drama; The Western Drama; The Collision of Dramas. Four keynote addresses given at the conference *Your Story: Putting the Pieces Back Together* at Christ Covenant Church, Langley, B.C. 18 March 2006.

Engaging Culture as a Church Planter or Pastor. Break-out session for ACTS Seminaries Pastors and Mentors ‘Church Engaging Culture’ conference, Langley, B.C. 2 March 2006.

Resisting the Story of Consumerism; Living in the Story of the Bible. Two keynote lectures given for parents, supporting community, and staff at Abbotsford Christian School, Abbotsford, B.C. 10-11 February 2006.

What’s Your Story? How the Biblical Story Should Shape Teaching. Series of three lectures given for the Canadian Reformed Christian Schools Teachers Professional Development Day. Langley Canadian Reformed Church, Langley, B.C. 25 November 2005.

On Which Foundation are You Building Your School? Workshop given two times for annual SCSBC leadership conference for Christian School Board/Committee Members and Administrative Teams, ‘Lead Me to the Rock: Changing Times—Unchanging Truth’, Langley Christian School, Langley, B.C. 5 November 2005.

Which Story is Shaping Your School? Two-day seminar given for Rehoboth Christian School and Zunni Christian School, Rehoboth, New Mexico, 20-21 October, 2005.

Islam and the West and *The Postmodern Challenge.* Two workshops given for the annual convention of the NWCSI and CTABC teachers, Pacific Academy, Surrey, B.C. 7 October 2005.

Which Story is Shaping Your School? Lecture given for board members and educators in the Seattle area. Shoreline Christian School, Seattle, WA. 29 September 2005.

Faithful Christian Education at the Crossroads. Series of keynote addresses given at the National Principals’ Conference for the Canadian Reformed Christian Schools. Crieff Retreat Centre, Puslinch, Ontario. 26 September 2005.

Educating for Shalom. Two lectures given for the Fraser Valley Christian High School staff retreat, Manning Park, B.C. 29-30 August 2005.

Which Story is Shaping Your School? Seminar given for new teachers of the North West Christian Schools International district, Mt. Vernon, Washington. 17 August 2005.

A Collision of Stories: Engaging Our Culture from within the Biblical Story. Plenary address given at the 'Worlds Collide: How a Biblical Worldview Engages Our Culture' conference, Carey Baptist College, Auckland, New Zealand. 23 July 2005. Workshop on Worldview and Education given at same conference.

Discussion and seminar on worldview issues with worldview students of Masters Institute, Auckland, New Zealand. 22 July 2005.

Discussion and seminar with Masters Institute faculty on *The Biblical Foundations for an Institution of Higher Learning.* Auckland, New Zealand. 23 July 2005.

Discussion and seminar on *Pressing Issues Facing Western Culture* with Maxim Institute, Auckland, New Zealand. 22 July 2005.

Reading the Bible as One Story. Two plenary addresses given at the 'Inhabiting the Biblical Story' conference at the Victorian University of Wellington, Wellington, New Zealand. 16 July 2005.

Christian Education and the Crisis of Western Culture. Dinner address given to principals, board members, and support public of Melbourne area Christian Parent Controlled Christian Schools, Lilydale Baptist Church, Melbourne, Australia. 14 July 2005.

A Missionary Encounter in Christian Education; Delighting in God's Good Gift of Sport. Two plenary addresses given to Melbourne area Christian Parent Controlled Christian schools, Mount Evelyn Christian School, Melbourne, Australia. 12 July 2005. Workshop *Islam, Christianity and the West in the 21st Century* given at same conference.

Who Turned Out the Light? Educational Light in a Dark World. Keynote address at Victoria Christian Teachers Conference 'Thinking Through the Issues.' Melbourne, Australia. 11 July 2005. Workshop on Worldview and Education given at the same conference.

Image of God; The Power and Scope of Sin; The Power of the Gospel; Jesus Welcomes the Marginalised. Four Bible Study addresses given at Australia's Christian Schools' National Principals' Conference, Darwin, Australia. 3-6 May 2005.

Story, Worldview, and Education in an Instant Gratification Society. Two lectures given for professional development day for Interior B.C. teachers, Vernon Christian School, Vernon, B.C. 25 April 2005.

Confessing Our Faith Today: The Importance of the Contemporary Testimony. Lecture given for youth and parents of Terrace Christian Reformed Church, Terrace, B.C. 23 April 2005.

Faithful Christian Education at the Crossroads. Four lectures given for professional development day for Northern B.C. teachers, Centennial Christian School, Terrace, B.C. 21-22 April 2005.

Covenant Children in Global Context. Chapel talk given at Providence Reformed Collegiate, Komoko, Ontario. 5 April 2005.

Creation Regained Reconsidered: Worldview, the Biblical Story, and Worship. Keynote address given at conference 'Church, Worldview, and Worship' at Redeemer University College, Ancaster, Ontario. 26 February 2005.

The Role of the Deacon in the Missionary Church. Lecture for the Classis Hamilton Diaconate, Mt. Hamilton CRC, Hamilton, Ontario. 23 February 2005.

Using the Bible Responsibly in Home Education. Lecture for the Cambridge Homeschooling Group, Cambridge, Ontario. 28 January 2005.

Reflecting On Our Task of Christian Education. Two-hour interactive seminar given for Woodland Christian School staff professional development day, Kitchener, Ontario. 26 November 2004.

Which Story is Shaping Your School? Two lectures given twice to educational leaders at the Society of Christian Schools of British Columbia Board Conference, 13 November 2004.

Christianity and Islam in the 21st Century. Workshop given for Annual Conference for Canadian Reformed teachers, Hamilton, ON. 29 October 2004.

Christianity and Islam in the 21st Century. Workshop given for Ontario Christian School Teachers Association Annual Conference, Ancaster, ON. 28 October 2004.

Ridderbos, Wolters, Vollenhoven, Dooyeweerd, and Newbigin for Kindergardeners. Keynote address given to Canadian leaders of the homeschool movement at the annual National Christian Home Educators Leadership Conference, London, ON. 18 September 2004. Also participated in a panel on Homeschooling and Post-Secondary Education and addressed the men at a luncheon at the same conference.

The Clash of Stories: Faithful Education in a Neo-Pagan Culture. Four lectures given for Calvin Christian School Retreat, Winnipeg, Manitoba. 30 August-1 September 2004.

The Gospel and Other Religions. Lecture given twice for Small Group Evangelism Conference, Brock University, St. Catharines, ON. 24 July 2004.

The Habit of Cultural Critique, The Habit of Biblical Faithfulness. Two keynote addresses given at *Habits of the Heart and Mind*, Christian Schools International Annual Leadership Convention, Washington D.C. 23 July 2004.

Brave New Church: A Missionary Church for the 21st Century. Series of four lectures given for the Scarborough Chinese Baptist Church summer retreat at Muskoka Baptist Conference, Muskoka, ON, 18-20 June 2004.

Rearticulating the Reformational Tradition in a New Context. Two lectures given for the Ontario Principals' Conference, Second Christian Reformed Church, Brampton, ON. 7 May 2004.

Rooted in Christ and Resisting Captivity. Six lectures given for Eastern Canada Navigators Annual Conference, Quebec City, Quebec. 3-5 May 2004.

On Earth As It Is In Heaven. Keynote address given at Professional Development Day for Christian schools in Woodstock-Chatham District, Strathroy Community Christian School, Strathroy, ON. 30 April 2004.

Historical Roots of Otherworldly Salvation and Biblical Arguments for Salvation as Restoration. Two workshops given at Professional Development Day for Christian schools in Woodstock-Chatham District, Strathroy Community Christian School, Strathroy, ON. 30 April 2004.

End-Time Themes in the New Testament. Lecture given for CRC Adult Education Series 'End Time Views and Their Impact' at Calvin Christian School, Hamilton, ON. 10 February 2004.

Which Story is Shaping Your School? Three-hour seminar given two times for Leadership for Christian Schools Conference, the annual conference for Boards, Committee Members, and Administrative Teams. Langley Christian High School, Langley, B.C. 15 November 2003.

Islam, Christianity, and the West in the 21st Century. Workshop given twice for the Ontario Christian School Teachers Association's annual convention, Redeemer University College, Ancaster, Ontario, 23 October 2003.

Mission in the 21st Century. Two talks and two sermons for mission conference at Rehoboth Christian Reformed Church, Rehoboth, New Mexico, 13-14 September 2003.

Gospel, Culture, and Racism. Presentation made Theology and Racism panel for Christian Reformed Consultation on Racism, *No Longer Jew or Greek*, Crief Hills Retreat Centre, Puslinch, ON, 5 September 2003.

The Importance of Mission in the 21st Century. Talk given for Mandarin Youth Fellowship of the Kitchener-Waterloo Chinese Alliance Church, 6 June 2003.

Postmodernity and Education. Talk given to staff of King's Christian School, Oakville, Ontario, 30 May 2003.

Clash of Stories: Faithful Christian Education in a Neo-Pagan Culture. Two lectures given for four area Christian schools (Nepean, Kindalin, Kuyper, and Wycliffe Christian schools), Nepean, Australia, 21 May 2003.

Struggling with Faithfulness in Christian Education. Seminar given for faculty of Tyndale Christian School, Sydney, Australia, 19 May 2003.

Understanding Our Context; Christian Education and the Biblical Story. Two keynote addresses given at Parent Teacher Partnership Conference, *Celebrating the Vision*, Tyndale Christian School, Sydney, Australia, 16-17 May 2003. *Christian Education and Western Culture*, seminar given at same conference.

Faithful Christian Education in a Neo-Pagan Culture Talk given for parents and faculty of Perth area Christian schools, Perth Australia, 13 May 2003.

The Light of Christian Education in a Dark World. Keynote address give at the Greater Rochester Association of Christian Educators Convention, Rochester, New York, USA. 14 March 2003. *Worldview and Education*, workshop given at same conference.

Why Covenant Theology Matters; The Covenant and Mission. Two plenary addresses given at 2002 Reformation Conference, Lynden United Reformed Church, Lynden, Washington, USA. 28 September 2002.

Worldview 101. Plenary address at Secondary School Home Educators Conference, Paris, Ontario. 24 September 2002.

Biblical Story, Western Story, and Education. Two Day seminar given for Holland Marsh District Christian High School, Holland Marsh, Ontario. 29, 30 August 2002.

Biblical Story, Western Story, and Education. Two-day seminar given for Lighthouse Christian Academy, Victoria B.C., 26, 27, August 2002.

The Biblical Story and Education; The Cultural Story and Education. Two keynote addresses given for education conference of Reformed Christian Schools, Tivadarfalvai Reformatus Liceum, Ukraine. 12 July 2002.

The Nature of Mission: Domestic and Foreign; Contextualization: Identification and Separation; The Work of Mission: Congregation or Parachurch? Three lectures given for Missiological Conference of Reformed Church, Ozd, Romania. 8-11 July 2002.

Who Turned Out the Light? Home Education and the Crisis of Western Culture. Keynote address given at the Ontario Christian Home Educators' Conference, Redeemer University College, Ancaster, Ontario, 3 May 2002. *Worldview and Home Education*, workshop given at same conference.

Participated in the Open Forum of the Redeemer Lecture Series, Life After Redeemer: Putting First Things First. Redeemer University College, Ancaster, Ontario, 27 February 2002.

Islam and the Tragedy of 9-11. Series of four public lectures. Waterdown CRC, Waterdown, Ontario. 5, 12, 19, 26 February 2002.

Participated in panel discussion on *Confessional Language and Public Action/Christian Action and Public Language*, a colloquium sponsored by the Christian Labour Association of Canada, Hamilton, Ontario, 5 February 2002.

The Crisis of Western Culture and Christian Education. Lecture given for staff, board, and committee members of Hamilton District Christian High School, Hamilton, Ontario. 29 January 2002.

The Crisis of Western Culture and Christian Education. Lecture given for public and supporting community of the Lethbridge area Christian Schools, Immanuel Christian High School, Lethbridge, Alberta. 18 October 2001.

Destruction and Vision: Two Sides of Faithfulness in Christian Education. Keynote address given at the Christian Educators Association of Alberta annual convention, Immanuel Christian High School, Lethbridge, Alberta. 18 October 2001. *Contrasting Visions for Education: A Consumer World or the Kingdom of God*, workshop given for same conference.

Tell Me About Jesus: The Language of the Gospel. Talk given at Free Reformed Church Annual Youth Conference, Vineland Free Reformed Church, Vineland, Ontario. 28 September 2001.

Qualities of a Godly Leader. Seminar given three times for Leadership Summit held for Redeemer University College students, Ancaster Christian Reformed Church, Ancaster, Ontario. 15 September 2001.

Biblical Story, Western Story, and Education. Two-day seminar given for Toronto District Christian High School, Woodbridge, Ontario, 6, 7 September 2001.

The Biblical Story and Postmodernity. Two-day seminar given at for Abbotsford Christian Schools, Abbotsford, British Columbia, 29, 30 August, 2001.

Biblical Story, Western Story, and Education. Two-day seminar given for Penticton Christian Schools, Penticton, British Columbia, 27, 28 August 2001.

Understanding Worldview Foundations: Education in the Rapidly Changing African World. Seminar given for educators at the ACSI All Africa Educators' Conference, Pretoria, South Africa, 8 August 2001.

Biblical Story, Western Story, and Education. One-week seminar given at Immanuel Christian High School, Lethbridge, Alberta for teachers in Lethbridge area, 2-6 July, 2001.

Gospel and Culture in Leslie Newbigin's Thought. Lecture for the Association of Christian Reformed Campus Ministers of North America, Redeemer University College, Ancaster, Ontario, Canada, 1 June 2001.

The Failure of the Enlightenment Vision and Loss of Hope. Lecture given for Reformed High School of Hungarian Reformed Church, Tivadarfalva, Ukraine, 2 May 2001.

Evangelism and the Kingdom of God. Lecture for Hungarian Reformed Church pastors' seminar on evangelism. Beregszasz, Ukraine, 1 May 2001.

Who Turned Out the Lights? Home Education and the Crisis of Western Culture. Keynote lecture given at the Rideau Valley Christian Home Educators annual conference, Kanata, Ontario, 21 April, 2001. *Benefits of Home Education; The Importance of Worldview for Home Education,* two seminars given at same conference.

Biblical Story, Western Story, and Education. Two-day seminar given for Kings Christian School, Salmon Arm, British Columbia, 29-30 March, 2001.

Cultural Obedience and the Crisis of Western Culture; Missionary Encounter with Postmodern Culture. Two public lectures given for Christian school community, Salmon Arm, British Columbia, 28-29 March 2001.

Meaning of Life: Which Story Am I Living In? Lecture given for Hamilton Chinese Christian Fellowship, at their student fellowship group evangelistic meeting, McMaster Divinity School, Hamilton, Ontario, 16 March 2001.

Understanding Islam. Series of six lectures given as adult education course for Hamilton area Christian Reformed Churches. Mount Hamilton Christian Reformed Church, Hamilton, Ontario. 6, 13, 27 February, 6, 13, 20 March 2001.

Probing the Religious Assumptions of Western Culture; Religious Assumptions of Western Culture and Epistemology. Two lectures given for staff of Calvin Christian School, Hamilton, Ontario, 26 January, 15 February 2001.

The Goodness of Creation and Theoretical Idolatry. Lecture given for OAC philosophy class at Woodbridge Christian School, Woodbridge, Ontario, 19 January 2001.

Joy in the Journey: Education and the Victory of God's Kingdom. Keynote for Ontario Christian School Teachers' Association Annual Convention, at Redeemer College, Ancaster, Ontario, 26 October, 2000. *Science and Worldview: A History of the Interaction; Prayer, Worldview, and Christian Education* two workshops given for same conference.

Christian Education and Crisis of Western Culture. Public lecture given for a 'Christian Education Evening' sponsored by nine educational institutions at Ottawa Christian School, Ottawa, Ontario, 22 September, 2000.

Biblical Story, Western Story, and Education. Two-day seminar given for the Richmond Christian Schools, Richmond, B.C. 29, 30 August, 2000.

The Story of the Bible. Two-day seminar given for Fraser Valley Christian High School at their fall retreat, Whistler, B.C. 27, 28 August, 2000.

Homeschooling. Seminar given with family for West Yorkshire School of Christian Studies, Leeds, UK. 15 May, 2000.

The Ministry of Christ: Revealing and Accomplishing the Kingdom; The Foolishness of the Cross and the Victory of the Kingdom; The New Kingdom Community: Continuing the Mission of Jesus. Three lectures given at the Leeds Reformed Baptist Theology Conference, Leeds Reformed Baptist Church, Leeds, UK. 5-7 May, 2000.

The Power of the Cross to Unite, I Corinthians 1:10 - 2:5. Sermon at RCA/CRC unity service at Redeemer College. 12 March, 2000.

Postmodernism 101. Series of three lectures given at the Muskoka Conference for single adults. Muskoka, ON. 10, 11 March, 2000.

Biblical Basis for Infant Baptism. Series of three lectures given for Fraser Valley Study Centre, Langley, B.C. 3, 4 March, 2000.

Missions: Where Do We Go From Here? Talk given to regional representatives and leaders of Christian Reformed World Mission. Burlington, ON. 23 February 2000.

Short Term Mission Projects and God's Mission. Talk given to leaders of Interlink and Christian Reformed World Relief. Burlington, ON. 21 January 2000.

Who Turned Out the Lights? Educational Lights in a Dark World; Hide It Under a Bushel? No! Education and Witness. Two keynote addresses given at the NorthWest Christian School International (Washington) and Christian Teachers Association of British Columbia Annual Convention, Lynden, Washington. 7-8 October 1999. *Prayer, Worldview Clash, and Education; Response to Keynote; Science and Worldview: A History of the Interaction; Nature of a Worldview, Response to Keynote,* five workshops given at the same conference.

The Unfolding Biblical Story and Our Place in it; The Western Story We Inhabit; Living at the Crossroads: A Faithfulness and Relevance Witness. Three lectures given at the conference *The Clash of Two Stories*, West Yorkshire School of Christian Studies, Leeds, Britain. 21 -23 May 1999.

Continuing the Kingdom Mission of Jesus as Professionals in Public Life. Talk given to Christian Medical Fellowship, Leeds, Britain. 19 May 1999.

Rearticulating the Story We Live By: Holding On To Essentials of the Reformed Tradition in a Postmodern Era. Keynote address given at the Canadian Reformed Teachers' Association, West Spring Convention in Calgary, Alberta. 22 April 1999. *Western Worldview and Natural Science: A History of the Interaction,* workshop given at the same conference.

Charting A Path Amidst Postmodern Winds. LambLight Lecture given for the Geneva Society, Langley, B.C. 8 February 1999.

Rearticulating the Story We Live By: Holding onto Essentials of the Reformed Tradition in a Postmodern Era. Public lecture given for the Canadian Reformed Fraser Valley Study Centre in Langley, B.C. 5 February 1999.

Worldview, Postmodernity, and Christian Education. Three lectures given for the Langley Christian School teachers' retreat in B.C. 4-5 February 1999.

Real Boards Frame a Christian Worldview. Lecture given at board meeting of Society of Christian Schools in British Columbia at Trinity Western University, Langley, B.C. 21 November 1998.

Christian Education and the Crisis of Western Culture. Lecture given at public meeting at Pacific Christian School, Victoria, B.C. 20 November 1998.

Worldview and Natural Science: A History of the Interaction. Talk given to science and math departments at Hamilton District Christian High School. 14 October 1998.

Prayer, Worldview Clash, and Education; Avoiding Biblicism and Dualism: The Use of the Bible in the Christian School Classroom. Two workshops given for the Christian School Teachers Association of British Columbia Annual Conference in Lynden, Washington. 9 October 1998.

Christian Worldview for Educational Leaders: A Course Proposal. Lecture given at Leadership Enablement Initiative meeting at Trinity Western University, Langley B.C. 7 October 1998.

The Changing Shape of Mission Today. Talk given at mission conference at Heritage Christian School, St. Catharines. 5 October 1998.

Living at the Crossroads: Religious Direction for Visionary Educational Leaders. Keynote address given at Christian Schools International Principals' and Administrators' Conference in Minneapolis, Minnesota. 24-25 July 1998. *Enabling Teachers to Articulate a Christian Worldview*, workshop given at same conference.

Postmodern Culture and the Task of Christian Education. Public lecture given at Cedars Christian School in Prince George, B.C. 22 July 1998.

Worldview and Christian Education. Lecture given to board of Pacific Christian School in Victoria, B.C. 6 July 1998.

Titanic Fever, Our Culture, Our Calling. Commencement address given at graduation ceremonies of Smithville District Christian High School. 24 June 1998.

The God Who Acts: God's Love Revealed in His Mighty Acts; If God is Love, Then Why is There Evil? Two lectures given at Ligonier Conference *God's Amazing Love* in Calgary Alberta. 29, 30 May 1998.

Continuing the Kingdom Mission of Jesus. Lecture given for the leaders of Campfire! Ministries in Burlington. 16 May 1998.

The Importance of Worldview for Home Education. Workshop given at Ontario Home Education Conference in Kitchener, ON. 4 April 1998.

The Love of God and Evil: How Can They Co-Exist? Address given at Ligonier Conference in Barrie, ON. 4 April 1998.

Telling the Western Story: Who is the Hero? Lecture given to parents of Ancaster and Hamilton Homeschooling Group in Ancaster, ON. 26 March 1998.

Teaching Bible in the Christian Schools. Two workshops given at the Niagara District Christian School Professional Development Day in Fruitland, ON. 20 February 1998.

Rearticulating the Story We Live By: A Fresh Look at the Reformational Tradition. Keynote address given at Niagara District Christian Schools Professional Development Day in Fruitland. 20 February 1998.

A Quick Tour of the World Church Today. Address given at Men's Prayer Breakfast held at Covenant Reformed Church, Toronto. 31 January 1998.

Movies and the Story We Live By. Keynote address at conference *Popular Culture and the Christian Faith* at Chatham Christian High School. 28 January 1998. *How to "Read" and Critique Movies: Worldview Analysis of 'Regarding Henry.'* Two workshops given at same conference.

Lessons from the Early Church for a Missionary Church Today. Address given at elders' retreat for First Christian Reformed Church, Hamilton, ON. 1 November 1997.

The Role of Christian Higher Education in a Postmodern World. Address given at Redeemer College's annual meeting. 18 October 1997.

The Importance of Worldview for Training Christian Educational Leaders. Lecture given at Christian School Leadership Enablement Initiative Conference at Trinity Western University, Langley, British Columbia. 8 October 1997.

Reflect and Renew: Christian Education in a Modern and Postmodern World. Address given at celebration banquet of 25th anniversary of Lambton Christian School, Sarnia, Ontario. 4 October 1997.

Christian Education and the Crisis of Western Culture. Address given at the Niagara District Christian School Teachers' Conference, Smithville, Ontario. 27 August, 1997.

The Gospel as Public Truth in the Postmodern West. Public lecture given with Lesslie Newbigin at St. Peter's Cathedral in York, England. 7 June 1997.

The Biblical Foundation for a Missionary Church. Series of six lectures given for several Canadian Reformed Churches at Ancaster Canadian Reformed Church. 30 October - 11 December 1997.

Prayer in Luke-Acts. Talk given at Cambridge Area Reformed Churches concert of prayer. 30 October 1997.

Avoiding Biblicism: The Bible and Christian Education. Workshop given at the Ontario Christian School Teachers' Association convention. Ancaster, ON. 25 October, 1997. *Preparing to Teach in a Postmodern World*, workshop given at same conference.

Short Term Mission Teams. Talk and seminar for Worldwide Christian Schools.

The God Who Acts: Knowing God in His Mighty Deeds. God is Faithful; The God Who Calls: Knowing God in Faithful Partnership. God is Patient. Two talks given at the Free Reformed Church Young Peoples' Camp. Conference theme: *Knowing God in His Attributes.* 3, 4 August 1997.

Kingdom and Church: Envisioning the Missionary Church of the Future. Address given at pastors' conference in Leeds, England. 4-6 June 1997. *Scriptural Authority and the Mission of the Church in Postmodern Society.* Bible Study on Luke 14:15-24 given at same conference.

Effectively Declaring and Embodying the Gospel as Truth. Lecture given at Ligonier Conference *Does Truth Really Matter?* Stayner, Ontario. 26 April 1997.

Christian Education and the Crisis of Western Culture. Lecture given at professional development day for Toronto area teachers in Holland Marsh. 25 April 1997.

The Mission of the Church in the Postmodern West: Insights from the Early Church. Talk given at missions conference, Covenant Reformed Church, Toronto. 19 April 1997.

The Church's Social Calling in a Changing World. Talk given at Ottawa Friends of Redeemer meeting, Calvary Christian Reformed Church. 4 April 1997.

The Danger of Biblicism. Lecture given at Professional Development day for teachers in Southern Ontario. 19 April 1996.

Developing Mentoring Relationships with Students. Lecture given to faculty and spouses. *Joy of Mentoring Students.* Lecture given to field education supervisors. *The Relationship of the Mission Mandate to the Creation Mandate; A Missionary Encounter with Modern/Postmodern Western Culture* Two public lectures. *Barriers to Total Commitment.* Two talks given for Spiritual Renewal Week, Reformed Bible College. 21-23 February, 1996.

A Faithful Christian Academic Witness in a Postmodern World. Two seminars for Professional Development Day for Christian High School Teachers. 16 February 1996.

Remaining Faithful to the Gospel in a Postmodern World. Lecture for Laurentian Hills Christian School community, Kitchener, ON. 24 November 1995.

The Challenge of Postmodernity. Lecture for Woodstock District of the Ontario Christian School Teachers Association, Professional Development Day, London, ON. August, 1995.

Understanding Our World Through the Story of the Bible. Lecture for Ottawa District of the Ontario Christian School Teachers Association, Professional Development Day, Kingston, ON. August 1995.

Christendom Model: The Mission of the Eastern European Church before Communism. Role of the Church in the Fall of Communism. Prophetic Tension: The Mission of the Eastern European Church during Communism. No Turning Back, Challenges Ahead: The Mission of the Eastern European Church Today. Four lectures given in series on The Mission of the Eastern European Church in Their Own Culture at Annual Milk and Honey Festival. Redeemer College, Ancaster, ON. June, 1995.

Gospel of the Kingdom and Culture: Five Approaches. Lecture at Canadian Christian Business Network's annual convention. Guelph, ON. March, 1995.

Marxist Critique of Capitalism as an Ideology. Introductory lecture series to mainstage theatre production *Threepenny Opera*, Redeemer College, Ancaster, ON. February, 1995.

Working with the Scriptures in the College Classroom. Presentation for the Reformed Church of the United States Pastors' Conference, Dordt College, Sioux Center, IA. 8 February 1994.

Family Worship. Seminar given at 'Conference on Reformed Worship', Co-sponsored by the Christian Reformed Church and Reformed Church in America. Sioux Center, IA. 29 January 1994.

Characterizing Postmodernism. Lecture given at Dordt College Faculty Forum, Sioux Center, IA. September, 1993.

Interpreting Old Testament History; Covenant Foundations: Exodus-Deuteronomy; Israel in the Land; Hermeneutical Reflections on Old Testament History. Four seminars given for Bible teachers in Christian Schools International District Six, North West Iowa workshop 'God's Unfolding Plan of Redemption in the Old Testament.' 22-23 June 1993.

Mission in the Ecumenical and Evangelical Traditions; The Nature and Scope of Evangelism. Two lectures for the Dordt College Fall Faculty Lecture Series. Sioux Center, IA. October, 1992.

A Model of Redemptive-Historical Interpretation: Genesis 15-17; Nature and Extent of Biblical Authority: Scripture and the Rest of the Curriculum; A Model of Redemptive Historical Interpretation: Kings and Chronicles. Three lectures given at a workshop for Bible teachers in District Six of the Christian Schools International, North West Iowa workshop 'Reading and Interpreting the Bible.' 18-19 June 1992.

Confidence in the Power and Scope of the Gospel of the Kingdom in a Pluralistic Society. Dordt Pastors' Conference, Dordt College. April, 1992.

The Relationship Between General Revelation and Special Revelation. Faculty Colloquium, Redeemer College, April, 1991.

Academic Presentations

A Missional Appropriation of the Bible for the Theological Task. Lecture given at the Tyndale Fellowship, Doctrine Group, Wolfson College, Cambridge University, Cambridge, UK. 3 July 2014.

The Challenge of Religious Pluralism and a Missionary Encounter: Equipped for a Missionary Encounter: A Reformed Theology of Religions: Equipped for a Missionary Encounter: Discerning a Missionary Approach: The Church's Mission in the Context of Religious Pluralism: Communicating the Gospel. Four lectures given for the 2013 Kistemaker Academic Lecture Series 'The Church and Religious Pluralism: Living Faithfully Amidst the World Religions', Reformed Theological Seminary, Orlando, FL, 19-20 February 2013.

A Missional Ecclesiology in Biblical Perspective. Lecture for Missional Ecclesiology consultation, Calvin Theological Seminary, 15 November 2012.

Doctrine for the Mission of the Church: Reflections on Preaching and Theology for the Church's Mission. Lecture given for conference "Doctrine for Preaching and Mission", cosponsored by the Bavinck Institute and the Center for the Excellence of Preaching, Calvin Seminary, Grand Rapids, MI, 18 October 2012.

The Mission of God's People and Biblical Interpretation: Exploring N.T. Wright's Missional Hermeneutic. A Dialogue with N. T. Wright. Jesus: A Public Figure Making a Public Announcement. Mission, Worldview, and the People of God with Scott Hahn and N.T. Wright. Scripture and Hermeneutics Seminar Meeting, San Francisco, CA. Response by N.T. Wright. 18 November 2011.

Response to N.T. Wright's *Opportunities for the Missional Church*. Participant in panel discussion at Newbigin House Inaugural Conference *Leadership for the Church in Mission*. 17 November 2011.

Neocalvinism, Mission, and Scholarship. Invited keynote address for 'Paideia Gathers: Retrieving and Renewing the Neocalvinist Tradition' conference sponsored by the Paideia Centre for Public Theology, Pt. Colborne, ON. 26 February 2011.

Reflecting on the Missional Church in the Light of Scripture. Invited lecture given with Tim Sheridan at the Evangelical Missiological Society Meeting (Canadian Chapter), First Baptist Church, Vancouver, B.C. 28 January 2011.

The Purpose and Nature of Christian Scholarship. Eight lectures given for Handong Faculty Academic Winter Vacation Lectures: *Christian Scholarship: A Narrative and Missional Approach; Enlightenment Humanism and the Purpose of Scholarship; Globalisation, Consumerism, and the Purpose of Scholarship; Scholarship for Kingdom Witness; The Academic Orthodoxy of Secular Scholarship; A Missionary Encounter with Secular Scholarship; A Model of Faithful Christian Scholarship; The Bible and Christian Scholarship.* Given at Handong University, Pohang, South Korea, 17-20 January 2011.

Unity and Mission in Lesslie Newbigin. Lecture given for Redeemer Pacific Ecumenical Theology class. 30 March 2010.

Church and Mission: What God Has Joined Together Let No One Separate. The Paul E. and Eva B. Toms Lectureship in Global Christianity, Gordon Conwell Theological Seminary, Boston, MA, 8 October 2009.

Unity and Mission in Lesslie Newbigin. Lecture given for Redeemer Pacific Ecumenical Theology class, Langley, B.C. 23 March 2009.

Worldview in the Reformed Tradition. Lecture given for Religious Studies Worldview Class, TWU, Langley, B.C. 10 September 2008.

Chosen by God for the Sake of the World: The Missional Church in the Biblical Story. Lecture given at the H. H. Bingham Colloquium in New Testament, 'The Church: Then and Now', McMaster Divinity School, Hamilton, ON, 7 June 2008.

Chosen By God for the Sake of the World: Toward a Missional Ecclesiology. Lecture given for students and faculty of Kobe Theological Seminary, Kobe, Japan, 28 May 2008.

Perspectives on Christian Scholarship. Lecture given for faculty of Baeksoek University, Choenan, South Korea, 21 May 2008.

Reflections on Worldview and Education. Lecture given for doctoral and masters students in education. *The Church in the Biblical Story; The Urgency of Reading the Bible as a Redemptive-Historical Whole* Two lectures given for graduate theology students; at Kosin University, Busan, South Korea, 19-20 May 2008.

Worldview and Scholarship. Lecture given for TWU New Faculty Orientation. 16 August 2007.

Reflections on Image of God and Human Kinesiology. Lecture and discussion with H.Kin. faculty (TWU), 27 March 2007.

Mission and the Reformation. Lecture given for Associated Canadian Theological Schools class Issues in Missions History and Non-Western Theology. 7 March 2007.

Unity and Mission: Newbigin's Ecumenical Vision. Lecture given for Redeemer Pacific class, Ecumenical Theology class. 5 March 2007.

Thinking Toward a Framework of a Missional Hermeneutic. Lecture given in Bible and Missional Hermeneutic Seminar. Sponsored by Gospel and Our Culture Network, American Academy of Religion and Society for Biblical Literature, Washington Convention Center, Washington D.C., 18 November 2006.

Historical Paradigms for Mission. Lecture given for TWU class Introduction to Missions (RELS 285). 3 November 2006.

The Urgency of Reading the Bible as One Story in the 21st Century. Public lecture given at Regent College, Vancouver, B.C. 2 November 2006.

Worldview and Scholarship. Lecture given for TWU New Faculty Orientation. 31 August 2006.

Bible and Mission: Missiology and Biblical Scholarship in Dialogue. Response given to seven papers at H. H. Bingham Colloquium in New Testament, 'Christian Mission: Old Testament Foundations & New Testament Developments', McMaster Divinity School, Hamilton, Ontario. 27 May 2006.

A Christian Approach to Sports and Competition. Seminar at H.Kin. faculty retreat. 23 May 2006.

Reflections on Theology of Religions: Kraemer and His Legacy. Lecture given for ACTS class Biblical Theology of Religions. 2 May 2006.

Mission and the Reformation. Lecture given for ACTS class Issues in Missions History and Non-Western Theology. 6 March 2006.

The Gift of New Eyes: A Missiological Analysis of Western Culture. Paper given at 'Global Christianity: Challenging Modernity and the West' conference. Baylor University, Waco, Texas, USA. 11 November 2005.

Conversion, World Religions, and Contextualization in Newbigin's Thought. Lecture given for ACTS class Church and World Mission. 31 October 2005.

Philosophical View of the Person. Lecture given for TWU class Personhood: An Interdisciplinary Examination of the Individual. 26 October 2005.

The Power of the Gospel and Scholarship. Lamblight Lecture and Inaugural to the Geneva Chair of Reformational Worldview Studies. Trinity Western University, Langley, B.C. 6 October 2005.

The Power of Idolatrous Scholarship; The Power of the Gospel and Scholarship. Two plenary addresses given at the 'Redeeming the Academic Mind' conference. Morling College, Sydney, Australia. 9, 10 July 2005.

The Significance of Lesslie Newbigin for Urban Mission. Lecture and seminar for City Seminary, New York, New York. 12 January 2005.

I Am Making All Things New: The Biblical Story, the Book of Revelation, and Mission Today. Plenary lecture given for the Overseas Ministries Study Center Student Seminars on World Mission, Madison, Connecticut. 10 January 2005.

Exploring David Bosch's Missional Reading of Luke. Paper and seminar for Scripture and Hermeneutics Seminar, Jesus College, Oxford University, Oxford, U.K., 4 September 2004.

The Significance of Lesslie Newbigin for Mission in a New Millennium. Lecture given at Wycliffe College, Toronto School of Theology, Toronto, Ontario, 2 April 2004.

The Struggle for the Heart of the University. Workshop given with Al Wolters at conference 'Christianity and the Soul of the University: Faith as a Foundation for Intellectual Community', Baylor University, Waco, Texas, Friday, 26 March 2004.

The Importance of Understanding the Bible as One Story. Presentation as part of round table on Biblical Theology and Teaching the Bible, Scripture and Hermeneutics Seminar *Biblical Theology and Biblical Interpretation*, University of St Andrews, St Andrews, Scotland, 29 August 2003.

Delighting in God's Good Gift of Sports and Competition. Keynote address for the Annual Conference of Christian Society for Kinesiology and Leisure Studies, Redeemer University College, 5 June 2003.

Biblical Story, Western Story, and Education. Six lectures given for staff of King's Academy, Oakville, Ontario. October-December 2002.

Christian Scholarship in the Twenty-First Century. Tenure colloquium given for faculty and students of Redeemer University College, Ancaster, ON, 3 October 2002.

The Word of God and the Academy in Contemporary Culture(s). Keynote lecture given at the Regional International Association for the Promotion of Christian Higher Education Conference God's Word for the Academy in Contemporary Culture(s), Karoli Gaspar University, Budapest, Hungary, 3 July 2002.

Hermeneutics and the Story of the Bible. Day long seminar given with Craig Bartholomew for doctoral students and faculty (Biblical studies) at the University of Gloucestershire, Cheltenham, UK, 20 June 2002.

Exploring a Missional Hermeneutic; Articulating a Missional Ecclesiology; Mission as the Unifying Thread Across the Disciplines. Three lectures given on theme of Mission and Theological Education for faculty retreat of Tyndale Theological Seminary, Toronto, Ontario, Canada, 15 May 2002.

The Gospel of the Kingdom and Culture: Contextualization Today. Keynote lecture given for Seminary Student Seminars on World Mission Conference with theme World, Word, and Kingdom: Jesus' Message for the 21st Century, Overseas Ministries Study Center, Madison, Connecticut, USA, 14 January 2002.

Globalization, Traditional African Culture, and Educational Leadership: Exploring Worldview Foundations. Seminar given for educational leaders at 'Leadership Enablement Conference', Pretoria, South Africa, 9 August 2001.

Gospel, Culture, and Cultures: Lesslie Newbigin's Contribution to the Discussion of Contextualization. Lecture given at Stellenbosch University, Stellenbosch, South Africa, 2 August 2001.

Newbigin and Christendom. Seminar for doctoral students given at Graduate School of Humanities, University of Cape Town, Cape Town, South Africa, 1 August 2001.

Gospel, Culture, Cultures: Lesslie Newbigin's Contribution to the Discussion of Contextualization. Lecture given at the University of Western Cape, Cape Town, South Africa, 31 July 2001.

Toward a Missiology of Western Culture. Led discussion of paper for leaders of Gospel and Culture movement, Belville, South Africa, 30 July 2001.

The Future of Mission in the Ecumenical Movement: Newbigin and Raiser in Disagreement. Lecture given at the Reformed Theological Academy, Sarasotak, Hungary. 4 May, 2001.

The Missional Church: Ecclesiological Discussion in the Gospel and Our Culture Network, North America. Keynote lecture given at academic conference 'Church and Mission in Secularized Hungarian Society' sponsored by Protestant Institute for Missiological Studies, Department of Practical Theology and Missiology of Reformed Theological Academy, Papa, Hungary, and the Missiological Section of the College of Doctors. Reformed Theological Academy, Papa, Hungary, 27 April, 2001.

'As the Father Has Sent Me, I Am Sending You: Lesslie Newbigin's Missionary Ecclesiology. Keynote lecture given at academic conference 'Church and Mission in Secularized Hungarian Society' sponsored by Protestant Institute for Missiological Studies, Department of Practical Theology and Missiology of Reformed Theological Academy, Papa, Hungary, and the Missiological Section of the College of Doctors. Reformed Theological Academy, Papa, Hungary, 26 April, 2001.

Gospel, Culture, and Cultures. Lecture given at Lutheran Theological Seminary, Budapest, Hungary, 25 April, 2001.

Toward A Missiology of Western Culture. Lecture given at the Reformed Theological University, University of Debrecen, Debrecen, Hungary, 24 April, 2001.

Who Turned Out the Lights? The Gospel and Post-Enlightenment Culture. Round table lecture and discussion for graduate students of Christian College Association, University of Budapest. Budapest, Hungary. 23 April, 2001.

Co-chaired seminar on 'Education and the Family' at the International Crimean Conference 'Humanity and the Christian Worldview', at the Crimean Medical University, Crimea, Ukraine. 12 October 2000.

Building for the Future: Worldview Foundations of Sand and Rock. Lecture for the International Crimean Conference, Man and the Christian Worldview, held at the Crimean Medical University, Simferopol, Crimea, Ukraine. 13 October 2000.

Marxism, Capitalism, and Christianity: Three Visions for the Public Life of Society. Lecture given at the University of Labour and Social Relationships, Sevstopol, Crimea, Ukraine. 11 October 2000.

Science and Worldview: A History of the Interaction. Lecture given at the Crimean Pedagogical University, Simferopol, Crimea, Ukraine. 10 October 2000.

Worldview, Science, and Other Ways of Knowing: The Story of the Bible. Two lectures given at the Crimean-American University, Simferopol, Crimea, Ukraine. 10 October 2000.

The Marxist Critique of Capitalism as Ideology: What Christians Can Learn. Lecture given at the University of Civil Engineering, Simferopol, Crimea, Ukraine. 9 October 2000.

The World Council of Churches and Future Paradigms for Mission: The Dialogue Between Lesslie Newbigin and Konrad Raiser. Public lecture given at Westminster College, Cambridge University for the Federation of Theological Colleges of Cambridge University, Cambridge, UK, 27 September 2000.

Educating Between the Times: Postmodernity and Educational Leadership. Keynote lecture given to close the International Education conference, 'Issues in Education 2000' and to open the 'Leadership Enablement Conference' at High Leigh Centre in Hoddesdon, UK, 27 September, 2000.

Gospel and Cultures: Lesslie Newbigin's Missionary Contribution. Lecture given at 'Cultures and Christianity A.D. 2000', International Symposium of the Association for Reformational Philosophy, Hoeven, Netherlands. 22 August, 2000.

Scholarship at the Crossroads: Exploring Lesslie Newbigin's Missionary Model of Contextualization. Plenary address given at 'The Open Book and Scholarship' conference, Redeemer College, Ancaster, Ontario. 17 August 2000.

Contextual Issues in Mission Today. Lecture given at Overseas Ministries Study Center Seminars on World Mission. 11 January 2000.

Contextualization and Cultural Hermeneutics: The Contribution of Missiology. Lecture given at conference 'Christian Scholarship in the Light of Scripture: Hermeneutical Issues.' Redeemer College, Ancaster, Ontario. 9 July 1999.

The Contextualization of the Gospel in Western Culture. Public lecture given at St. John's College, Nottingham, Britain. 26 May 1999.

Toward a Missiology of Western Culture. Academic lecture given at the University of Birmingham, Britain. 25 May 1999.

Toward a Missiology of Western Culture. Public lecture given at Cheltenham and Gloucester College of Higher Education, Cheltenham, Britain. 20 May 1999.

Continuing the Mission of Jesus in the 21st Century. Lecture given at the Overseas Ministries Study Center Student Seminars on World Mission. 11 January 1999.

The Missional Calling of Believers in the World: Lesslie Newbigin and His Legacy. Invited paper presented at conference 'After Newbigin: A Missiological Enquiry in Honour of Lesslie Newbigin' at Selly Oak Colleges, Birmingham, England. 3 November 1998.

Imperatives of Mission Today. Lecture given at the Overseas Ministries Study Center Seminary Student Seminars on World Mission at Mercy Center in Madison, Connecticut. 5 January 1998.

Mission in the Public Life of Western Culture: The Neo-Calvinist Tradition. Paper given for a round table discussion with group of faculty at the University of Leeds, UK. 5 June 1997.

Mission, Worldview and Contextualization and Higher Education. Joint lecture with Gene Haas and Al Wolters given at Heart and Mind Conference, Toronto, Ontario, 29 May 1997.

Toward a Missiology of Western Culture. Lecture given at Overseas Ministries Study Center Seminary Student Seminars of World Mission. Mercy Center, Madison, Connecticut. 14 January 1997.

Revelation and Scholarship in an Age of Secularized Science. Keynote address given at West Yorkshire School of Christian Studies Teach-In on The Gospel and Scholarship. Leeds, Britain. 22 June 1996.

Mutual Enrichment: A Dialogue Between the Missiological Tradition and the Reformational Tradition. Revelational Authority in the Public Square. Opening keynote and paper given at the Leeds colloquium 'A Christian Society: Witnessing to the Gospel of the Kingdom in the Public Life of Western Culture.' Leeds, England. 18 June, 1996.

Mission in Western Culture. Lecture for Seminary Students Seminars on World Mission, Overseas Ministries Study Center, New Haven, Connecticut. 4 January 1996.

A Scriptural Foundation for Mission in Modern Western Culture. Invited presentation for Seminary Students Seminars on World Mission, Overseas Ministries Study Center, New Haven, Connecticut. January, 1995.

Revelation in an Age of Science. Plenary address given to Wheaton Theology Conference, Wheaton College. February, 1993.

Defending the Monarchial Model: The Decree of the King and Creation; A Reformational Critique of Natural Theology; Natural Science and Scriptural Authority; Creational Revelation, Scriptural Revelation, and Science. Three invited papers for Hermeneutics Workshop in Pascal Centre International Conference on Science and Belief. Redeemer College. August, 1992.

Scripture and Christian Scholarship. Dordt Faculty Lecture, Dordt College, Sioux Center, Iowa. November, 1991.

COURSES TAUGHT

Bible College of South Australia (Adelaide, SA, Australia)

- Understanding and Engaging Western Culture

Calvin Theological Seminary (Grand Rapids, Michigan)

- Contemporary World Mission (graduate)
- Mission in Western Culture (graduate)
- Introduction to Missional Ministry (graduate)

Covenant Theological Seminary (St Louis, MO)

- A Missionary Approach to Western Culture (graduate)
- The Church's Mission in Changing Culture (DMin)

Dordt College (Sioux Center, Iowa)

- Perspectives on Biblical Theology
- Foundations of Mission and Evangelism
- History of Mission and Evangelism
- Historical Writings of the Old Testament
- New Testament Greek

Logos Mobile Education Project (Bellingham, WA)

- Story of the Bible (graduate)
- Missionary Encounter with World Religions (graduate)
- Pastoral Ministry in the Missional Church (graduate)

Missional Training Center—Phoenix (Phoenix, AZ)

- Taught or contributed to 24 different courses in M.A. (Missional Theology) program

McMaster Divinity School (Hamilton, Ontario)

- Mission and Evangelism (graduate)
- The Church—Then and Now (graduate)

Newbigin House of Studies (San Francisco, CA)

- The Urban Church (co-taught)

Netherlandic Studies Program, Free University of Amsterdam (Amsterdam, Netherlands)

- Mission in Western Culture (undergraduate)

Presbyterian Seminary of Chile (Santiago, Chile)

- Missional Dynamic: Gospel, Story, Mission, Culture
- Missional Church in the Biblical Story

Redeemer Seminary (Dallas, Austin, San Antonio, TX)

- Orientation to Theological Studies (graduate) [Dallas, Austin, San Antonio campuses]
- Revelation, Scripture, and Reformed Epistemology (graduate)
- Gospel Communication (graduate) [Dallas, Austin campuses]
- A Missionary Approach to Western Culture (graduate)

Redeemer University College (Ancaster, Ontario)

- Biblical Theology
- Introduction to Worldview Studies
- Introduction to Mission
- History of Mission
- Theology of Mission
- Current Issues in Mission (Contextualisation, Third World Theologies, Urban Mission)
- World Religions
- Worldview Foundations for Education (co-taught)
- Environmental Stewardship: The Ecological Impact of Western Modernity on Non-Western People (co-taught)
- Postmodernity (co-taught)
- School Administration and Worldview (co-taught)

Reformed Theological College (Geelong, VIC, Australia)

- Introduction to Biblical Theology (graduate)

Regent College (Vancouver, B.C.)

- Introduction to Mission and World Christianity (graduate)
- Current Issues in Mission: Contextualisation and Third World Theologies (graduate)
- Missional Church Seminar

Strathalbyn Christian College (Geraldton, Australia)

- Worldview and Education (graduate)

Theological Seminary of the Presbyterian Church of Chile (Santiago, Chile)

- The Missional Church in the Biblical Story (graduate)

Trinity Western University (Langley, British Columbia)

- Worldview Foundations for Education (graduate)
- Curriculum and Pedagogy: Biblical Studies (graduate)
- Worldview and the Biblical Story (undergraduate)
- Developing a Christian Worldview (undergraduate)
- Christian Worldview in Cultural and Historical Context (undergraduate)
- Interacting with the Western Worldview (undergraduate)
- Introduction to Christian Worldview Thinking (undergraduate)

Wheaton College (Wheaton, Illinois)

- Biblical Theology (graduate)

DOCTORAL STUDENTS COMPLETED

Ph.D. Co-Promotor (with H. Jürgens Hendriks); Tim Sheridan: “Being a hermeneutic of the gospel: Hermeneutical and epistemological foundations for a missional ecclesiology” at Stellenbosch University, Stellenbosch, South Africa. (Degree conferred January 2012).