

Bruce Gordon

**Titus Street Professor of Ecclesiastical History
Yale Divinity School with Secondary Appointment in the Department of
History
(September, 2012)**

409 Prospect Street
New Haven, CT
06511
Tel. (203) 432-5355
Bruce.Gordon@yale.edu

ACADEMIC APPOINTMENTS

2009-	TITUS STREET PROFESSOR OF ECCLESIASTICAL HISTORY, YALE
2008-2009	PROFESSOR OF REFORMATION HISTORY, YALE DIVINITY SCHOOL
2007-2008	PROFESSOR OF MODERN HISTORY, UNIVERSITY OF ST ANDREWS
2002-2007	READER IN MODERN HISTORY, UNIVERSITY OF ST ANDREWS
1994-2002	LECTURER IN MODERN HISTORY, UNIVERSITY OF ST ANDREWS
1993-1994	READER TEACHING ASSISTANT, KNOX COLLEGE, UNIVERSITY OF TORONTO
1990-1992	READER FELLOW (STIPENDIAT), INSTITÜT FÜR EUROPÄISCHE GESCHICHTE, MAINZ, GERMANY

Degrees

2012	DR. PHIL (H.C) UNIVERSITY OF ZURICH, SWITZERLAND
1990	PhD (St Andrews) Thesis: 'Clerical Discipline and the Church Synods in Zurich 1532-1580'. Supervisor Professor James K Cameron. Awarded Samuel Rutherford Prize for best doctoral dissertation in History.
1986	MA (Dalhousie University) Thesis: 'Deus caritas est': Four Latin Sermons of Meister Eckhart
1984	BA (Hons) (King's College, Dalhousie University) Mediaeval Studies. First Class Honours and a University Medal.

AWARDS

2012	DR. PHIL (H.C) UNIVERSITY OF ZURICH, SWITZERLAND
2006	Arts and Humanities Research Board Major Research Grant for project 'The Latin Bible in the Sixteenth Century'. £240,000
2003	Choice Magazine Award for <i>The Swiss Reformation</i> as an 'Outstanding Publication' of 2003.
1998-1999	Research Leave funded by Arts and Humanities Research Board.
1990-1992	Fellowship at the Institut für Europäische Geschichte, Mainz, Germany
1990	Samuel Rutherford Prize, Best Doctoral Thesis (History), University of St Andrews.
1986-1989*	Sir Harold Mitchell Research Fellowship for full funding of doctoral studies
1980-1986	Full university scholarships for undergraduate and masters' studies.

PUBLICATIONS

Books

1. *Shaping the Bible in the Reformation. Books, Scholars and their Readers in the Sixteenth Century*, edited with Mathew McLean (Brill, Library of the Written Word, 2012), 343pp.
2. *Calvin* (Yale University Press, May 2009), 416pp.
3. *Architect of Reformation. An Introduction to Heinrich Bullinger, 1504-1575*, edited with Emidio Campi (Baker Academic, 2004), 300pp.
4. Translation and Edition of Hans R. Guggisberg, *Sebastian Castellio. Defender of Religious Toleration* (Ashgate Press, 2003), 303pp.
5. *The Swiss Reformation* (Manchester University Press, 2002), 368pp.
6. *The Place of the Dead in Late Mediaeval and Early Modern Europe*, edited with Peter Marshall (Cambridge University Press, 2000), 324pp.
7. *Protestant History and Identity in Sixteenth-Century Europe*, 2 vols. edited (Scolar Press, 1996). Reprinted 1998. Second reprinting 1999, vol 1, 194pp. vol 2, 202pp.

8. *Clerical Discipline and the Rural Reformation. The Synod in Zurich, 1532-1580* (Peter Lang, Zürcher Beiträge zur Reformationsgeschichte, vol. 16, Bern, 1992), 297pp.

Articles and Chapters

1. 'Christo Testimonium reddunt omnes scripturae': Theodor Bibliander's Oration on Isaiah (1532) and Commentary on Nahum (1534)', in Bruce Gordon and Matthew McLean (eds), *Shaping the Bible in the Reformation. Books, Scholars and their Readers in the Sixteenth Century* (Leiden, Brill, 2012), 107-141.
2. 'Preface to Girolamo Savonarola, *Pious and Learned Meditation on Psalms 51 and 31*', in Christopher Brown (ed) *Luther's Works* (Minneapolis, 2012), 77-81.
3. 'The Authority of Antiquity: England and the Protestant Latin Bible', in Patrick Collinson and Polly Ha (eds), *Proceedings of the British Academy, Volume 164: The Reception of Continental Reformation in Britain*, (London, 2010), 1-22.
4. "'Our Philosophy'", Heinrich Bullinger's Preface to the 1539 Latin Bible', in Christian Moser and Peter Opitz (eds), *Bewegung und Beharrung. Aspekte des reformierten Protestantismus, 1520-1650* (Leiden, Brill, 2009), 283-295.
5. 'Holy and Problematic Deaths: Heinrich Bullinger on Zwingli and Luther' in Marion Kobelt-Groch and Cornelia Niekus Moore (eds), *Tod und Jenseitsvorstellungen in der Schriftkultur der Frühen Neuzeit*, (Wolfenbüttel, Harrassowitz, 2008), 47-62.
6. 'The Swiss' in David M. Whitford (ed), *Reformation and Early Modern Europe. A Guide to Research*, Sixteenth Century Studies Essays and Studies 79, (Truman State University Press, 2008), 309-327.
7. 'The Renaissance Angel', in Peter Marshall and Alexandra Walsham (eds), *Angels in the Early Modern World* (Cambridge, 2006), 41-63. '
8. 'The Swiss Reformation', in Alec Ryrie (ed), *Palgrave Advances in the European Reformations* (Palgrave, 2006), 57-79.
9. "'The Second Bucer": John Duriy's Mission to the Swiss Reformed Churches in 1654-55 and the search for Confessional unity', in John Headley, Hans Hillerbrand, and Anthony Papalas (eds) *Confessionalization in Europe 1555-1700* (Ashgate, 2004), 207-226.
10. 'Introduction: Architect of Reformation', in in Bruce Gordon and Emidio Campi (eds), *Architect of Reformation. An Introduction to Heinrich Bullinger, 1504-1575* (Baker Academic, 2004), pp. 17-34.
11. 'Bullinger's vernacular writings: Spirituality and the Christian Life', in Bruce Gordon and Emidio Campi (eds), *Architect of Reformation. An*

- Introduction to Heinrich Bullinger, 1504-1575* (Baker Academic, 2004), pp. 117-134.
12. 'The Protestant Clergy and the Culture of Rule: The Reformed Zurich Clergy of the Sixteenth Century', in C. Scott Dixon and Luise Schorn-Schütte (eds), *The Protestant Clergy of Early Modern Europe* (Palgrave, 2003), 137-155.
 13. "'Welcher nit gloupt der is schon verdampft' – Heinrich Bullinger and the Spirituality of the Last Judgement', *Zwingliana* 29 (2002), 29-54.
 14. 'Peter Martyr Vermigli in Scotland: A Sixteenth-Century Reformer in a Seventeenth-Century Quarrel', in Emidio Campi and Frank James (eds.), *Peter Martyr Vermigli in Zürich* (Droz, Geneva, 2002), 275-293.
 15. 'Incubus and Succubus in Zurich: Heinrich Bullinger and Jakob Ruef on the Power of the Devil', in Kathryn Edwards (ed), *Demons, Vampires and Werewolves. The Revenant in European Culture* (Sixteenth Century Essays and Studies, Kirksville, MI., 2002), 236-261.
 16. 'Heinrich Bullinger 1504-1575' in Carter Lindberg (ed.) *The Reformation Theologians* (Blackwell, Oxford, 2001), 157-169.
 17. 'Introduction: placing the dead in late medieval and early modern Europe' in Bruce Gordon and Peter Marshall (eds), *The Place of the Dead in Late Medieval and Early Modern Europe* (Cambridge, 2000), 1-16.
 18. 'Malevolent Ghosts and Ministering Angels: apparitions and pastoral care in the Swiss Reformation', in Bruce Gordon and Peter Marshall (eds), *The Place of the Dead in Late Medieval and Early Modern Europe* (Cambridge, 2000), 87-109.
 19. 'Conciliarism', in ADM Pettegree (ed), *The Reformation World* (Routledge, 2000), 31-50.
 20. 'Italy', in ADM Pettegree (ed), *The Reformation World* (Routledge, 2000), 277-295.
 21. 'Conference Report: Konfessionalisierung, Stände und Staat in Ostmitteleuropa, Leipzig, 11-13 December, 1997', in *German History* 17 (1999), 136-145.
 22. 'Transcendence and Community in Zwinglian Worship: The Zurich Liturgy of 1525', in R. Swanson (ed.), *The Church and Liturgy* (Studies in Church History, 1999) 96-128.
 23. 'Wary Allies: Melancthon and the Swiss Reformers', in K. Maag (ed.) *Melancthon in Europe* (Grand Rapids, 1999), 45-69.
 24. 'Religion and Change in Early Modern Germany' *German History* 16 (1998), 222-238.
 25. 'Toleration in the Early Swiss Reformation: The art and politics of Niklaus Manuel of Berne', in O. Grell and B. Scribner (eds), *Tolerance and Intolerance in the European Reformation* (Cambridge, 1996), 128-44.

26. "'This worthy witness of Christ': Protestant uses of Savonarola in the Sixteenth Century', in B. Gordon (ed), *Protestant History and Identity in Sixteenth-Century Europe* (Aldershot, 1996), 93-107.
27. 'The Changing Face of Protestant History and Identity in the Sixteenth Century', B. Gordon (ed), *Protestant History and Identity in Sixteenth-Century Europe* (Aldershot, 1996), 1-22.
28. 'Die Entwicklung der Kirchengemeinde in Zürich am Beginn der Reformation', in H. Schilling (ed), *Kirchengemeinde und Sozialdisziplinierung im frühneuzeitlichen Europa* (Berlin, 1994), 65-90.
29. 'Calvin and the Swiss Reformed Churches', in A. Duke, G. Lewis (eds), *Calvinism in Europe 1550-1618* (Cambridge, 1994), 64-81.
30. 'Preaching and the Reform of the Clergy in the Swiss Reformation', in ADM Pettegree (ed), *The Reformation of the Parishes* (Manchester, 1993), 63-84.
31. 'Switzerland', in ADM Pettegree (ed), *The Early Reformation in Europe* (Cambridge, 1992), 70-93.
32. 'The Zurich Church and Financial Problems in the Parishes, 1532-1580', in O. Fatio and M. Pacault (eds), *L'Hostie et Le Dernier. Les Finances ecclésiastiques du haut Moyen Age à l'époque moderne* (Geneva, 1991), 201-211.
33. 'Zurich and the Scottish Reformation: Rudolf Gwalther's Homilies on Galatians of 1576', in J Kirk (ed), *Humanism and Reform: The Church in Europe, England and Scotland 1400-1643* (Blackwell, 1991), 207-219.

In Press

1. 'The Bible in Reformed Thought, 1525-1750', *New Cambridge History of the Bible*, ed. Euan Cameron (Cambridge University Press)
2. 'Non-Lutheran German Bibles, 1525-1750', *New Cambridge History of the Bible*, ed. Euan Cameron (Cambridge University Press)
3. Articles on 'Michael Baius', 'Andreas Bodenstein von Karlstadt', and the 'Devil' (1,500 words each) for Karla Pollmann (ed) *After Augustine* (Oxford University Press)
4. 'The Late Medieval Church', in Peter Marshall (ed), *The Oxford Illustrated History of the Reformation* (Oxford University Press)
5. 'Fathers and Sons: Konrad Pellikan and Leo Jud as Models of Learning and Piety', in Luca Baschera, Bruce Gordon and Christian Mosers (eds), *Biography and Imitatio in Reformation Zurich. The Pursuit of Christian Models for a Sixteenth-Century Church*, (Ashgate, 2013)

In Preparation

1. *Imperial Dreams. Europe in the Fifteenth Century*. The Blackwell History of Europe. (Completion envisaged 2012)
2. With Luca Baschera, Bruce Gordon and Christian Mosers (eds), *Biography and Imitatio in Reformation Zurich. The Pursuit of Christian Models for a Sixteenth-Century Church*, (Ashgate, 2013)
3. Co-writing with Matthew McLean a book on the Protestant Latin Bibles (Submission 2013)
4. 'History and Reformation' in Ulinka Rublack (ed), *The Oxford Handbook of the Protestant Reformation* (Submission 2013)
5. 'Discipline, Liturgy and Institutions', in Amy Nelson Burnett and Emidio Campi, *Companion to the Swiss Reformation* (Brill, Submission 2013).
6. *John Calvin's Institutes of the Christian Religion*, (Princeton University Press) in their series 'The Lives of Great Religious Books', (delivery 2014).

Under Contract

With Carl Trueman, *The Oxford Handbook of John Calvin*, Oxford University Press (delivery 2015)

Encyclopaedia Entries (selected)

'Kaspar Megander', *Oxford Encyclopaedia of the Reformation* (1996);
 'Paul Fagius' and 'Rudolph Gwalther', *Oxford Dictionary of National Biography* (2004); 'Switzerland', *Encyclopaedia of Protestantism* (2004);
 'Conciliarism', *Cambridge Dictionary of Christian Theology* (2009);
 'The Reformation in Switzerland', 'Geneva Catechism',
 'Reformation Eucharistic Controversies', and Johannes Zwick', *The New Westminster Dictionary of Church History* (2010); 'Heinrich Bullinger', 'John Calvin', 'Clergy', 'Helvetic Confessions', 'Leo Jud', 'Mercenaries', 'Johannes Oecolampadius', 'Pastors', 'Regensburg',

'Sleep of the Soul', 'Tetrapolitan Confession', 'Zurich Consensus',
The Westminster Handbook to the Theologies of the Reformation (2010);

Book Reviews

Reviews written for the following journals: *Journal of Ecclesiastical History*,
German History, *Heythrop Journal* (UK), *Sixteenth Century Studies*, *Renaissance Quarterly*, *Times Higher Education Supplement*, and *English Historical Review*.

Print and Radio Media (Selected)

1. Historically Speaking (Johns Hopkins). Discussion of Brad Gregory's Unintended Reformation (2012).
2. Rorotoko (April, 2010).
3. Interview for BBC Radio, William Crawley, *Sunday Sequence*, 31 July, 2009
4. Interview: Paul Edwards Program: WLQV Detroit, 10 July 2009-08-01
5. Interview, Public Radio Program *Public Voices*, 9 July 2009. Website: <http://interfaithradio.org/node/930>
6. 'Calvin', *Church Times*, July 2009.
7. Interview with Thomas Sparrow, for article 'El gran reformador', *Semana* (Columbia), 18 July 2009.
8. Interview with Peter Steinfels, New York Times, for his article Man of Contradictions, Shaper of Modernity. Age? 500 Next Week. (4 July 2009).
9. 'Calvin, Ministry of the 'Sound'', *Church Times*, (UK), 24 July 2009.
10. 'When the Public Got its Hands on God', *Times Higher Education* (UK), 2 April 2004.

EDITORIAL AND PROJECT POSITIONS

- Principal Investigator, *The Protestant Latin Bible in the Sixteenth Century. 1516-1600*. Four-year AHRC funded project. £240,000.
- Editor, *St Andrews Studies in Reformation History* (Ashgate Press)
- Editor, *Zürcher Beiträge zur Reformationsgeschichte* (Zürich Theologischer Verlag)
- Editorial Board, Publication Series associated with Refo500 (2017), (Vandenhoeck & Ruprecht)

- Editor, *Zwingliana*, Beiträge zur Geschichte Zwinglis, der Reformation und des Protestantismus in der Schweiz
- Editorial Board, *Reformation and Renaissance Review*
- Co-Editor, *After Augustine A Survey of His Reception from 430 to 2000* (major research-grant from the Leverhulme Trust: principal investigator, Professor Karla Pollmann, University of St Andrews)
- Editorial Committee, *Edition der reformierten Kirchenordnungen von Zürich und Basel Von der Reformation bis 1675* (Funded by the Schweizer Nationalfond)

EXTERNAL SCHOLARLY WORK

- External Assessor for a fellowship application, Trinity College, Dublin (2012)
- External Assessor of Major Project applications to the Belgian Academy and the Swiss National Fund (2002, 2005, 2006, 2012): National Endowment for the Humanities (various); the Social Sciences and Humanities Research Board (Canada) (2005), and the Irish Research Council for Humanities and Social Sciences (2007).
- External assessor for applications to Oxford and Cambridge Research Fellowships.
- Tenure and promotion cases at the University of Utah, Simon Frazier University (Canada), University of South Carolina, Vanderbilt, Boston University, Marquette and Nebraska.
- Reviewer of book manuscripts for various presses, including Blackwell, Cambridge University Press, Manchester University Press, and E.J. Brill (Netherlands), Verlag Philipp von Zabern (Germany), Theologischer Verlag (Switzerland), Fordham University Press, Baker Academic, Peter Lang.
- Reviewed Journal Submissions for *Journal of Ecclesiastical History*, *Archiv für Reformationsgeschichte* (USA), *Reformation* (UK), *Sixteenth Century Studies*, and *Zwingliana* (Switzerland), *Religion* (USA).
- External Examining (Graduate Studies) for Trinity College, Dublin (2002-2003), University of West of England (2004), Australian College of Theology.

SCHOLARLY INVITATIONS

SELECTED SPEAKING ENGAGEMENTS (SELECTED)

2012 WADSWORTH MEMORIAL LECTURE, MCGILL UNIVERSITY, 'Scripture and

- Church: Calvin, Servetus and Castellio', Feb. 15.
- 2011 PUBLIC LECTURE, WHEATON COLLEGE, 'CALVIN AND THE BIBLICAL CONTROVERSIES OF THE 1550S', DECEMBER.
- 2011 PUBLIC LECTURE, UNIVERSITY OF TENNESSEE AT CHATTANOOGA, 'CALVIN AND THE BIBLE' JAN 16.
- 2011 PUBLIC LECTURE, OHIO STATE UNIVERSITY, COLUMBUS, 'THE PIETY OF THE KING JAMES BIBLE', JUNE 3
- 2011 PLENARY SPEAKER, 'THE EARLY MODERN BIBLE', TRINITY COLLEGE, DUBLIN, MAY (NOT ABLE TO ATTEND DUE TO FAMILY EMERGENCY)
- 2011 PLENARY SPEAKER, JOINT MEETING OF CALVIN STUDIES SOCIETY AND LUTHER CONGRESS, MINNEAPOLIS, MINNESOTA, APRIL.
- 2010 REFORMATION LECTURE, UNIVERSITY OF ST ANDREWS, OCTOBER, 2012.
- 2010 FORD LECTURE, LYNCHBURG COLLEGE, VA, "Scripture and Conscience in the Reformation: John Calvin and Sebastian Castellio", September.
- 2009 DIVISION FOR LATE MEDIEVAL AND REFORMATION HISTORY, UNIVERSITY OF ARIZONA, TUCSON. SEMINAR AND PUBLIC LECTURE, NOVEMBER.
- 2009 INVITED LECTURE, PRESBYTERIAN HISTORICAL SOCIETY, NEW YORK, NOVEMBER 5.
- 2009 PLENARY SPEAKER, ATLANTIC THEOLOGICAL CONFERENCE, CHARLOTTETOWN, CANADA, JUNE 23-26. 'Changing Our Mind on Secularization: The Contemporary Debate about Sacred and Secular in Judaism, Christianity and Islam', June.
- 2009 Invited Lecture. Moore College School of Theology, Sydney Australia. Forced to decline due to teaching obligations. September.
- 2008 Invited Speaker (with four others) on plenary roundtable discussion 'Teaching the Reformation Today', Sixteenth Century Studies Conference, St Louis, MO. November.
- 2007 Plenary Speaker, British Academy Conference 'England and the Continent in the Reformation'. (British Academy, London), June.
- 2006 'Tod und Jenseitsvorstellungen in der Schriftkultur der Frühen Neuzeit', Herzog August Bibliothek (Wolfenbüttel, Germany)
- 2006 Invited Speaker, St Anselm College, Manchester, NH. 'Religious Violence in Reformation Europe'. April.
- 2005 Plenary Speaker, International Conference to mark 500th Anniversary of the Death of Theodore Beza (Geneva) – unable to attend due to ill health.
- 2005 Invited to teach a week-long summer course entitled 'Theodore Beza and the Supernatural'. Forced to decline due to ill health.
- 2005 Invited to participate in plenary roundtable on Early Modern Parish History, Warwick University, England. Unable to attend due to ill health.
- 2004 Plenary Speaker, International Conference on Heinrich Bullinger (Zurich, Switzerland).

- 2004 Plenary Speaker, Reformation Studies Colloquium (Birmingham).
- 2004 Plenary Speaker, Society for Reformation Studies (Cambridge)
- 2000 Plenary Speaker, Society for Reformation Studies (Cambridge)
- 1999 Plenary Speaker, Conference, 'Peter Martyr, Republicanismus und Reformation' (Zurich, Switzerland)
- 1997 Plenary Speaker, Ecclesiastical History Society, 'The Church and Worship' (UK)
- 1997 Plenary Speaker, Conference, 'Melanchthon und Europa' (Mainz, Germany)

Recent Conference Papers

- 2012 Chair, 'Divergent Interpretations of the Reformation' AHA, Chicago.
- 2012 Chair and Comment, 'The (Scholarly) World Absorbs the Text: Learning and the Literal Sense of Scripture in Early Modern Europe', AHA, Chicago.
- 2011 Presented Paper 'Framing Authority: The Zurich Latin Bible of 1543', Sixteenth Century Studies Conference, Fort Worth, Texas.
- 2011 Presented Paper, 'The Culture of Protestant Latin Bibles', International Congress of Medieval Studies, Kalamazoo, Mich.
- 2011 Presented Paper, 'John Calvin and the Writing of Biography', Joint Calvin and Luther Studies Associations, St Paul, Minn.
- 2010 Chair and Comment on Session, 'Interpreting Tradition', Sixteenth Century Studies Conference, Montreal, October.
- 2009 Chair and Commented on Session, 'Political Theology of John Calvin', Sixteenth Century Studies Conference, Geneva Switzerland.
- 2008 November, Presented Paper 'Konrad Pellikan and the Interpretation of the Bible', Sixteenth Century Studies Conference, St Louis, MO.
- 2008 April, Presented Paper 'The Vita of Leo Jud in the 1543 Zurich Bible', Renaissance Studies Conference, Chicago.
- 2006 October, Presented Paper, 'The 1543 Zurich Bible', Sixteenth Century Studies, Salt Lake City.
- 2004 October, Presented Paper, 'Development of Vernacular Spirituality in Reformation Zurich', Sixteenth Century Studies Conference, Toronto.
- 2002 November, Chaired and Commented on Session 'Death in Late Medieval and Early Modern Europe', American Academy of Religion, Toronto.
- 2002 October, Presented Paper, 'Leo Jud and the art of Translation', Sixteenth Century Studies, San Antonio.
- 2001 Chaired and Commented on Session, 'Penance in Early Modern Society', American Society of Church History Conference, New Haven.

Professional Memberships

Royal Historical Society, Sixteenth Century Studies Society, Renaissance Society of America, Zwingli Verein, International Calvin Congress.

Member Strauss Prize Committee (best book), Sixteenth Century Studies Society

SERVED ON NOMINATING COMMITTEE, SIXTEENTH CENTURY STUDIES SOCIETY.

RECENT ACADEMIC SERVICE

1. MEMBER, PROVOST'S STANDING ADVISORY AND APPOINTMENTS COMMITTEE FOR THE SCHOOL OF ARCHITECTURE (2012-13), YALE
2. MEMBER, DEAN SEARCH COMMITTEE, YALE DIVINITY SCHOOL, 2011-2012.
3. CHAIR OF PANEL OF SUB-COMMITTEE ON FACULTY AND RESEARCH. LONG RANGE PLANNING COMMITTEE (YALE DIVINITY SCHOOL, 2011)
4. CURRICULUM COMMITTEE CHAIR 2010, 2011-12, MEMBER 20-13
5. CHAIR, ADMISSIONS, EARLY MODERN HISTORY, HISTORY DEPARTMENT, YALE (2010)
6. ACTING CHAIR, RENAISSANCE STUDIES, YALE, SPRING SEMESTER, 2010-11
7. MEMBER, LONG-RANGE PLANNING COMMITTEE, YALE DIVINITY SCHOOL – CHAIR OF SUB-COMMITTEE ON 'FACULTY AND RESEARCH'.
8. CHAIR, SEARCH COMMITTEE FOR JUNIOR POSITION IN AMERICAN RELIGIOUS HISTORY (DIVINITY SCHOOL)
9. SENIOR FACULTY MENTOR (2009-)
10. HEAD OF REFORMED STUDIES PROGRAM, YALE DIVINITY SCHOOL.
11. GRADUATE ADMISSIONS COMMITTEE, EARLY MODERN HISTORY (DEPARTMENT OF HISTORY)
12. MEMBER, EUROPEAN STUDIES COUNCIL, YALE.

GRADUATE STUDENTS, YALE UNIVERSITY

ADVISING GRADUATE WORK ON POSSESSION IN A SIXTEENTH-CENTURY FRENCH CONVENT, GERMAN ANABAPTIST WRITINGS, MUSIC AND RELIGION AT THE JACOBAN COURT, EARLY MODERN MATHEMATICS, REFUGEES IN EARLY MODERN FRANKFURT, CONVENTS IN PROTESTANT WURTTENBERG, RELIGIOUS AND POLITICAL NETWORKS IN EARLY MODERN BERN.

COMPLETED: ELIZABETH HERMAN, 'VISIONS OF HEAVEN IN SIXTEENTH AND SEVENTEENTH-CENTURY ENGLAND' (2012)

CURRENTLY LEADING ORALS FIELDS WITH FIVE STUDENTS ON VARIOUS ASPECTS OF EARLY MODERN RELIGION AND SIT ON THE PROSPECTUS COMMITTEES OF THREE OTHERS.

Doctoral Dissertations Supervised at University of St Andrews

- Mark Taplin, *The Italian Reformers and the Zurich Church, 1540-1620* (1998)
- Jason Nye, *Catholic Reform and Society: Rottweil 1525-1618* (2000)
- Max von Habsburg, *The Devotional Life. Catholic and Protestant Translations of Thomas à Kempis' Imitatio Christi, c. 1420-1620.* (2001)
- Elaine Fulton, *Catholic Belief and Survival in Late Sixteenth-Century Vienna. The Case of Georg Eder (1523-1587)* (2002)
- Kenneth Austin, *From Judaism to Calvinism : the life and writings of Immanuel Tremellius (1510-1580)* (2003)
- Christine Linton, *Ulrich von Hutten, Knight, Humanist, and Reformer, 1519-1520* (2005)
- Matthew McLean, *The Cosmographia of Sebastian Münster* (2005)
- Daniel van Voorhis, 'Orthodoxy and Piety in the Confessional Age: The Life and Works of Johann Arndt' (2008).
- Jennifer Powell McNutt, 'Church and Society in Eighteenth-Century Geneva, 1700-1789' (2008).
- Stephen Eccher, 'The Bernese Disputations of 1531 and 1538' (2011).

Courses Recently Taught at Yale Divinity School/History Department/Renaissance Studies (Yale)

'Transitional Moments in Western Church History, 200-1650' (lecture), 'Reformation Europe' (lecture), 'Calvin and Calvinism' (with Carlos Eire, 'Reformation Historiography', 'German Reformation', 'Renaissance Studies Core Course' (with John Rogers (2010), with David Kastan (2012)), 'Interpreting Medieval Religion', 'Sources and Methods of Religious History', 'Death and the Dead in Late Medieval and Early Modern Europe'.

Forthcoming in 2013: 'Reformed Christianity: From Huldrych Zwingli to Marilynne Robinson', and (with Joel Baden) 'Jews, Christians and Bibles in the Renaissance'.

