

Randall C. Zachman CV

September, 2018

Randall C. Zachman
Professor Emeritus of Reformation Studies
2335 Woodwick Road
Lancaster, PA 17601
rzachman@nd.edu

Education

University of Chicago

Marc Perry Galler Prize, 1991
Ph.D. *with distinction*, 1990
University Fellow, 1984-1985
Junior Fellow, Institute for the
Advanced Study of Religion,
1984-1985

Ph. D. Thesis: *The Testimony of the Conscience in the Theology of Martin Luther and John Calvin: A Comparative Study*

Advisor: Brian A. Gerrish

Readers: Langdon Gilkey and James M. Gustafson

Yale Divinity School

M.Div. *cum laude*, 1980
Mary Cady Tew Prize for scholastic
Excellence, 1977-1978

Colgate University

B.A. *cum laude*, 1975

Professional Experience

Adjunct Instructor in Church History

Lancaster Theological Seminary, 2017-

Professor of Reformation Studies

University of Notre Dame, 1991-2017

Assistant Professor of Reformation Church History

Colgate Rochester/Crozer/Bexley, 1987-1990

Instructor of Systematic Theology

Luther Theological Seminary, 1985-1987

Professional Appointments

Editorial Advisory Board, *Encyclopedia of Martin Luther and the Reformation*
(Cascade Books, forthcoming 2017).

President, Sixteenth Century Society and Conference, 2011-2012.

Randall C. Zachman CV

September, 2018

Co-Editor, *Archive for Reformation History*, North America, 2009-

New Paths: Christians Engaging Israel, A Project of the Shalom Hartman Institute in cooperation with Muhlenberg College, 2012.

President of the Calvin Studies Society
Calvin Studies Society, 2003-2005

Invited Professional Affiliations

The International Congress of Calvin Research

The International Congress of Luther Research

Publications

Books

Reconsidering John Calvin (Cambridge University Press, 2012).

Image and Word in the Theology of John Calvin (Notre Dame, IN: University of Notre Dame Press, 2007).

John Calvin as Teacher, Pastor, and Theologian: The Shape of his Writings and Thought (Grand Rapids, Michigan: Baker Academic, 2006).

The Assurance of Faith: Conscience in the Theology of Martin Luther and John Calvin (Minneapolis: Fortress Press, 1993).

Edited books

Multiple Reformations? The Many Faces and Legacies of the Reformation. Edited by Jan Stievernann and Randall C. Zachman (Tuebingen: Mohr Siebeck, 2018).

John Calvin and Roman Catholicism. Edited by Randall C. Zachman (Grand Rapids, MI: Baker Academic, 2008).

Conciliation and Confession: The Struggle for Unity in the Age of Reform, 1415-1648. Edited by Howard P. Louthan and Randall C. Zachman (Notre Dame, IN: University of Notre Dame Press, 2004).

Reissued Books

The Assurance of Faith: Conscience in the Theology of Martin Luther and John Calvin (Louisville, Kentucky: Westminster John Knox Press, 2005).

September, 2018

Articles and Invited Chapters

- “Soren Kierkegaard on the Peril and Promise of Christian Language,” in *The T&T Clark Companion to the Theology of Kierkegaard*, edited by David Gouwens and Aaron Edwards (T & T Clark, forthcoming).
- “Karl Barth and Reformation Theology,” in *The Oxford Handbook of Karl Barth*, edited by Paul Nimmo and Paul Dafydd (Oxford: Oxford University Press, forthcoming).
- “Friedrich Schleiermacher and the Reformed Tradition in the Modern Era,” in *The Oxford Handbook to Calvin and Calvinism*, edited by Karl Trueman and Bruce Gordon (Oxford: Oxford University Press, forthcoming).
- “The Style of the Various Editions of Calvin’s Institutes,” in *John Calvin in Context*, edited by R. Ward Holder (Cambridge: Cambridge University Press, forthcoming).
- “Did the Death of Christ Appease the Wrath of God? Luther and Calvin on the Purpose of the Death of Christ,” in *The Interface of Science, Theology, and Religion*, edited by Dennis Ngien (Wipf and Stock, forthcoming).
- “Karl Barth and John Calvin,” in *Wiley Blackwell Companion to Karl Barth*, edited by George Hunsinger and Keith L. Johnson (forthcoming).
- “The Birth of Protestantism? Or the Reemergence of the Catholic Church? How Its Participants Understood the Evangelical Reformation,” in *Multiple Reformations? The Many Faces and Legacies of the Reformation*, edited by Jan Stievermann and Randall C. Zachman (Tuebingen: Mohr Siebeck, 2018).
- “Identity, Theology, and the Jews—The Uses of Jewish Exile in the Creation of Christian Identity,” in *Antisemitism, Islamophobia, and Interreligious Hermeneutics: Ways of Seeing the Religious Other*, edited by Emma O’Donnell Polyakov (Leiden: E. J. Brill, 2018).
- “Why Should Free Scientific Inquiry Matter to Faith? The Case of John Calvin,” in *Knowing Creation: Perspectives from Theology, Philosophy, and Science*, edited by Thomas McCall and Andrew Torrance (Grand Rapids: Zondervon, 2018).
- “John Calvin on the Sacraments,” in *Christian Theologies of the Sacraments: A Comparative Introduction*, edited by Justin Holcomb (New York: New York University Press, 2017).

September, 2018

- “Who Is Actually Catholic? How our Traditional Categories Keep Us from Understanding the Evangelical Reformations,” in *Crossing Traditions: Essays on Reformation and Intellectual History in Honour of Irena Backus*, edited by Maria-Cristina Pitassi and Daniela Camillocci (E. J. Brill, 2017).
- “Learning to Read Scripture for Ourselves: The Guidance of Erasmus, Luther, and Calvin,” in *The People’s Book: The Reformation and the Bible*, edited by Jennifer McNutt and David Lauber (Downers Grove: Intervarsity Press, 2017).
- “John Calvin on the Nature and Force of Sin,” in *The T & T Clark Companion to the Doctrine of Sin*, edited by David Lauber and Keith Johnson (2016).
- “Does the Zurich Consensus Create the Possibility of Future Dialogue with Wittenberg?” in a special issue of *Reformation and Renaissance Review*, edited by Torrance Kirby and Emidio Campi (2016).
- “Soren Kierkegaard as a Reader of Martin Luther,” in *Learning from the Past: Essays on Reception, Catholicity and Dialogue in Honour of Anthony N. S. Lane*, edited by Jon Balserak and Richard Snoddy (Bloomsbury T. & T. Clark, 2015).
- “‘Every one must fight his own battle with death by himself, alone.’ What this Episcopalian learned from Martin Luther,” in *The Ecumenical Luther*, edited by Derek Nelson and Piotr Malysz (Fortress Press, 2015).
- “The Evolution of the Consciousness of God and the Gospel of John,” in *Children of God: Evolution, Cosmology, and Johannine Thought*, edited by Jan van der Watt and Alan Culpepper (E.J. Brill, 2015).
- “The Christology of John Calvin,” in *The Oxford Handbook of Christology*, edited by Francesca Murphy (Oxford, 2015).
- “The Grateful Humility of the Children of God: Knowledge of Ourselves in Calvin’s Theology,” in *Calvin: The Man and the Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles (Adelaide, Australia: ATF Press, 2014).
- “Calvin’s Interpretation of Scripture,” in *Calvin: The Man and the Legacy*, edited by Murray Rae, Peter Matheson, and Brett Knowles (Adelaide, Australia: ATF Press, 2014).
- “John Calvin,” in *The Cambridge Companion to Reformed Theology* (edited by David Fergusson and Paul Nimmo (Cambridge: 2014).

September, 2018

- “Called to Rebuild a Church in Ruins: The Life and Work of John Calvin,” *The Expository Times* Vol. 126 (3), 2014, 105-113
- “Images and Iconoclasm,” in *T&T Clark Companion to Reformation Theology* (London: T&T Clark, 2012).
- “‘Astronomy is the Alphabet of Theology:’ Calvin and the Natural Sciences,” *Uniting Church Studies: Calvin Quincentenary*, Volume 17, Number 1, June, 2011.
- “Conscience in the Theology of Martin Luther and Soren Kierkegaard,” *Journal of Lutheran Ethics*, Volume 10, Issue 12, December, 2010.
- “‘Deny Yourself and Take Up Your Cross:’ John Calvin on the Christian Life,” *International Journal of Systematic Theology*, Volume 11, Issue 4, 2009.
- “Das Lebendige Bild Gottes in der Schoepfung betrachten,” in *Calvin Heute: Impulse der Reformierten Theologie fuer die Zukunft der Kirche*, edited by Michael Weinrich and Ulrich Moeller, Neukirchener Verlag, October, 2009.
- “Oracles, Visions, and Oral Tradition: Calvin on the Foundation of Scripture,” *Interpretation* Volume 63, Issue 2, April 2, 2009, pp. 117-129.
- “God’s Gift of Creation,” *The Register of the Company of Pastors*, 2009.
- “*Communio cum Christo*.” In *The Calvin Handbook*, edited by Herman J. Selderhuis and Henry J. Baron (Grand Rapids, MI: Wm Eerdmans, 2009).
- “The Radical Insecurity of Idolatry? Or of Faith?” In *Ex Auditu: An International Journal of Theological Interpretation of Scripture* (Eugene, Oregon: Wipf and Stock Publishers, 2009).
- “Revising the Reform: What Calvin Learned from Dialogue with the Roman Catholics.” In *John Calvin and Roman Catholicism*, edited by Randall C. Zachman (Grand Rapids, MI: Baker Academic, 2008).
- “Medieval and Reformation Readings of Paul.” In *Rereading Paul Together*, edited by David Aune (Grand Rapids, MI: Baker Academic Books, 2007).
- “The Generosity of God: The Witness of the Reformed Tradition,” *Institute of Reformed Theology Bulletin*, Spring, 2006)
- “Calvin’s Commentary on Genesis.” In *Calvin and the Bible*, edited by Don McKim (Cambridge: Cambridge University Press, 2006).

September, 2018

- “God Manifested in God’s Works: The Knowledge of God in the Reformed Tradition” In *The Death of Metaphysics; The Death of Culture: Epistemology, Metaphysics, and Morality (Philosophical Studies in Contemporary Culture)*, edited by Mark J. Cherry (Netherlands: Springer, 2006).
- “John Calvin on the Authority and Use of Scripture.” In *Mapping Theologies of Scripture: An Introduction to Interpretation in the Christian Tradition*, edited by Justin S. Holcomb (New York: NYU Press, 2006).
- “The Unity of Judgment and Love.” In *Ex Auditu: An International Journal of Theological Interpretation of Scripture* (Eugene, Oregon: Wipf and Stock Publishers, 2005), 148-161.
- “The Conciliating Theology of John Calvin.” In *Conciliation and Confession: The Struggle for Unity in the Age of Reform, 1415-1648*, edited by Howard Louthan and Randall Zachman (Notre Dame, IN: University of Notre Dame Press, 2004).
- Response to “I See Something You Don’t See: Barth’s Doctrine of Providence.” In *For the Sake of the World: Karl Barth and the Future of Ecclesial Theology*, edited by George Hunsinger (Grand Rapids, MI: Wm. Eerdmans, 2004), 136-142.
- “The Challenge of Teaching Theology to Those Who Believe,” Fostering Student Development through Faculty Development, Loyola University Chicago, May, 2004, <http://www.luc.edu/projectfaculty/pdf/teachingtheology.pdf>.
- “Crying Out to God on the Brink of Despair: The Assurance of Faith in Calvin Reconsidered.” In *Calvinus Praeceptor Ecclesiae*, edited by Herman Selderhuis (Geneva: Librairie Droz, 2004).
- “Expounding Scripture and Applying It to Our Use: Calvin’s Sermons on Ephesians,” *The Scottish Journal of Theology* 56:4, 2003.
- “Protestant Theology in German Speaking Lands.” In *The Blackwell Companion to Protestant Theology*, edited by Alistair McGrath and Darren Marks, (Oxford: Blackwell Press, 2003).
- “Gathering Meaning from The Context: Calvin’s Exegetical Method,” *The Journal of Religion*, January, 2002.
- “John Calvin,” in *The Reformation Theologians*, edited by Carter Lindberg, (Oxford: Blackwell, 2002).

September, 2018

- “Do You Understand What You Are Reading?’ Calvin’s Guidance for the Reading of Scripture” *The Scottish Journal of Theology* 54:1, 2001.
- “What Do Theologians Mean By ‘The Law’?” *Word and World*, July, 2001.
- “The Challenge and Promise of Reformed Theology,” *Institute for Reformed Theology Bulletin*, June, 2001.
- “What Kind of Book Is Calvin’s Institutes?” *Calvin Theological Journal*, Winter, 2000.
- “The Meaning of Biblical Miracles in Light of the Modern Quest for Truth.” In *Imagining Truth: Miracles in Jewish and Christian Antiquity*, edited by John Cavadini (Notre Dame: University of Notre Dame Press, 1999).
- Response to Thomas Davis, “Preaching and Presence: Constructing Calvin’s Homiletic Legacy.” In *The Legacy of John Calvin: Calvin Studies Society Papers 1999*.
- “Calvin as Analogical Theologian” *The Scottish Journal of Theology* 51:2, 1998.
- “Restoring Access to the Fountain: Calvin and Melancthon on the Task of Evangelical Theology.” In *Calvin Studies Society Papers, 1995, 1997*, edited by David Foxgrover (Grand Rapids, Michigan: CRC Product Services, 1998).
- “The Universe as the Living Image of God: Calvin’s Doctrine of Creation Reconsidered” *Concordia Theological Quarterly* 61:4, 1997.
- “Theologian in the Service of Piety: A New Portrait of Calvin,” *The Christian Century*, April, 1997.
- “The Awareness of Divinity and the Knowledge of God in the Theology of Calvin and Schleiermacher.” In *Revisioning the Past*, edited by Walter Wyman, Jr. and Mary Potter Engel (Minneapolis: Fortress Press, 1993).
- “Jesus Christ as the Image of God in Calvin’s Theology” *Calvin Theological Journal*, April, 1990.

Invited Lectures

- “From Luther in the Pulpit to Luther in his Monastic Cell: Kierkegaard on Reading Sacred Scripture in Solitude and Silence,” Baylor University, October, 2017.

September, 2018

“Learning to Read Scripture for Ourselves: The Guidance of Erasmus, Luther, and Calvin,” The People’s Book: The 2016 Wheaton Theology Conference, Wheaton College, April 8, 2016.

James Gregory Lecture, “Free Scientific Inquiry and Faith—A Lesson from History,” University of Saint Andrews, September 28, 2015.

“‘Every one must fight his own battle with death by himself, alone:’ What this Episcopalian learned from Martin Luther,” The Ecumenical Luther Conference, Wabash College, August 11-13, 2014.

“The Word of God is not Enough: The Role of Contemplation and Experience in the Theology of John Calvin,” Society for the Study of Theology, St. John’s College, University of Durham, April 7-9, 2014.

“To Stand Alone—By Kierkegaard’s Help,” Theological Ethics and Systematic Theology Seminar, University of Aberdeen, December 7, 2012.

“Kierkegaard and the Grounding of Human Equality and Diversity in the God-Relation,” Shalom Hartman Institute, Jerusalem, Israel, February 26-7, 2012.

“The Long Road to Humility: Knowledge of Self in Calvin” and
“Kierkegaard’s *Works of Love*: The Challenge of Being a Disciple,”
Capital Region Theological Center, Albany, NY, April 20-21, 2012.

“The King James Bible at 400,” Michigan Avenue Forum, Newberry Library, Chicago, Illinois, October 18, 2011.

“‘Let us contemplate God in this most beautiful image:’ John Calvin on the Self- Manifestation of God,” **The 2009 L.W. Anderson Lecture**, The Presbyterian College, McGill University, Montreal, October 29, 2009.

“‘For how can Pastors teach others unless they themselves are able to learn?’: John Calvin on Teachable Teachers in the School of Christ,”
October Series, The Church of Saint Andrew and Saint Paul, Montreal, October 30, 2009.

The Warfield Lectures, Princeton Theological Seminary, October 19-22, 2009

“The Beauty and Terror of the Universe: John Calvin and Blaise Pascal”

“The Bond and Critique of All Social Union: John Calvin and Soren Kierkegaard”

“The One Elect People among All Nations: John Calvin and Karl Barth”

“The Restoration of Israel by Gospel and Law: John Calvin and Ezra the Scribe”

“The Comfort and Challenge of Love: John Calvin and Soren

September, 2018

Kierkegaard”

“Hoping for All Others, Fearing for Myself: John Calvin and Julian of Norwich”

“Scripture Is Not Enough: John Calvin’s Vision of the Pastor as Interpreter,” The Newberry Library/Fourth Presbyterian Church, Chicago, IL, October 15, 2009.

The Schmiechen Lectures, Eden Theological Seminary, Saint Louis, MO, October 14, 2009:

“‘The Appearance of Invisible Things’: The Universe as the Image of God in Calvin’s Theology”

“‘God Portrayed as in a Painting’: Humanity as the Image of God in Calvin’s Theology”

“Restoring Access to the Fountain: Reflections on the Legacy of John Calvin,” University of Northern Illinois, September 22, 2009.

William Evans Visiting Fellow University Lectures, University of Otago.

“Calvin on the Creation of Humanity in the Image of God,” September 10, 2009.

“Calvin on the Interpretation of Scripture,” September 9, 2009.

“God’s Care for All of God’s Creatures: Explorations in the Ecological Theology of John Calvin,” August 22, 2009.

“The Knowledge of God in Calvin’s Theology,” Calvin Rediscovered, Knox College, University of Otago, August 24, 2009.

“The Knowledge of Ourselves in Calvin’s Theology,” Calvin Rediscovered, Knox College, University of Otago, August 25, 2009.

“‘Astronomy is the Alphabet of Theology:’ John Calvin on the Natural Sciences,” Calvin 500: Calvin Goes Public, United Theological College, Sydney, Australia, August 28, 2009.

“Calvin’s Doctrine of Providence: The Special Care of God for All Creation,” The Calvin Jubilee at Montreat, July 10, 2009.

“The Reformed Theological Tradition,” *Making Sense of the Reformation*, NEH Seminar, Calvin Theological Seminary, July 5, 2009.

“‘For the Gifts and the Calling of God are Irrevocable:’ The Jews in the Theology of John Calvin and Karl Barth,” Calvin and his Influence, 1509-2009, University of Geneva, May 26, 2009.

September, 2018

“What Roman Catholics Can Teach Us About John Calvin,” Reformed Institute of Metropolitan Washington, May 2, 2009.

Westminster Lectures in Contemporary Theology, Westminster Presbyterian Church, Charlottesville, VA, April 25, 2009.

“God’s Love for All Humanity: The Image of God in Calvin’s Theology.”

“God’s Love for Israel: The Restoration of the Jews in Calvin’s Theology.”

“Proclamation and Transformation,” **Schaff Lectures**, Pittsburgh Theological Seminary, Pittsburgh, PA, March 31, 2009.

“John Calvin on the Contemplation of Creation,” Calvin Today: Impulses of Reformed Theology for the Future of the Church, International Symposium, Evangelical Church of Westphalia, Haus-Villigst, March 16, 19, 2009.

“The Radical Insecurity of Idolatry? Or of Faith?” North Park Theological Seminary Symposium on the Theological Interpretation of Scripture, September 25, 2008.

“Representing Christ Crucified: The Suffering of the Faithful in the Theology of John Calvin,” Faculty of Divinity Seminar, Cambridge University, November 29, 2006.

“The Unity of Love and Judgment,” North Park Theological Seminary Symposium on the Theological Interpretation of Scripture, September 23-25, 2004.

“Protestant Reformation” (with Martin Marty), Extension 720, March 29, 2004, <http://wgnradio.com/shows/ex720/audio/index.html>.

“What Is New in Calvin Research?” Theologian in Residence, Second Presbyterian Church, Kansas City, MO, September 8, 2002.

“Crying Out To God on the Brink of Despair: The Assurance of Faith Revisited,” The International Congress of Calvin Research, Princeton Theological Seminary, August 23, 2002.

“The Recovery of Greek and Hebrew Literature and the Reform of the Church,” The Feltre School, Chicago, IL, June 4, 2002.

“Expounding Scripture and Applying It to our Use: Calvin’s Sermons on Ephesians,” Calvin Society, Columbia Theological Seminary, Atlanta, GA, March 1, 2002.

Randall C. Zachman CV

September, 2018

- “Believing Is Seeing: Proclamation and Manifestation in the Reformed Tradition,” The Institute for Reformed Theology, Union-PSCE, Richmond, VA, February 9, 2002.
- “Medieval and Reformation Readings of Paul,” Re-Reading Paul Together, University of Notre Dame, Notre Dame, IN, February 1, 2002.
- “Can We Speak Any More of ‘The Theology of Martin Luther?’” The Sixteenth Century Studies Conference, Denver, CO, October 26, 2001.
- “What Do We Mean By The Word of God?” Colloquy Sponsored by The Institute for Reformed Theology, Union-PSCE, Richmond, VA, September, 2001-April, 2002.
- “Gathering Meaning from the Context: Calvin’s Exegetical Method,” University of Notre Dame Summer MA Lecture Series, June 25, 2001.
- “Remembering the Face in the Mirror: Christian Theology After the Holocaust,” Department of Theology Colloquium, University of Notre Dame, October 19, 2000.
- Response to Carolyn Schroeder, “I See Something That You Don’t See: Barth’s Doctrine of Providence,” Karl Barth and the Future of Theology, Princeton Theological Seminary, June 4, 1999.
- Response to Thomas Davis, “Preaching and Presence: Constructing Calvin’s Homiletic Legacy,” Calvin Studies Society Colloquium, Union-PSCE, Richmond, VA, April 20, 1999.
- “Restoring Access to the Fountain: Calvin and Melancthon on the Task of Evangelical Theology,” Calvin Studies Society Colloquium, Louisville Seminary, Louisville, KY, April 26, 1997.
- “The Universe as the Living Image of God: Calvin’s Doctrine of Creation Reconsidered,” Concordia Theological Seminary, Fort Wayne, IN, March 15, 1995.
- “The Meaning of Biblical Miracles in Light of the Modern Quest for Truth,” CJA Seminar, University of Notre Dame, September 7, 1994.
- “Adolph von Harnack: The Origin, Development, and Dissolution of Dogma,” Department of Theology Colloquium, University of Notre Dame, March 21, 1992.
- “Karl Barth: Secondary Witness to Jesus Christ,” Barth Anniversary Conference, Luther Seminary, St. Paul, MN, June 25, 1986.

September, 2018

Papers Presented

- “Who Is Actually Catholic? How our Traditional Categories Keep Us from Understanding the Evangelical Reformations,” The Many Faces of the Reformation, Notre Dame-Heidelberg Reformation Colloquy I, Rome, Italy, March 7, 2016.
- “Scripture and Natural Science in the Theology of John Calvin,” Multiple Modernities? Confessional Cultures and the Many Legacies of the Reformation Age, Notre Dame-Heidelberg Reformation Colloquy II, September 23, 2016.
- “Can the Grace of God be divorced from and opposed to the Law of God in Scripture?” Seminar for the Institute for Bible, Theology, and Hermeneutics, University of Saint Andrews, September 29, 2015.
- “Martin Luther in the Eyes of his Jewish Contemporaries,” Sixteenth Century Society and Conference, Vancouver, Canada, October 22, 2015.
- “Response to Emidio Campi: *The Consensus Tigurinus*” Sixteenth Century Society and Conference, San Juan, Puerto Rico, October 26, 2013.
- “Response to Belden Lane, *Ravished by Beauty: The Surprising Legacy of Reformed Spirituality*,” American Academy of Religion, San Francisco, California, November 20, 2011.
- “‘Happiness is the Inward Blessing of a Good Conscience:’ The Good Conscience and the Providence of God in Calvin’s Commentary on the Psalms,” Sixteenth Century Society and Conference, Fort Worth, Texas, October 30, 2011.
- “Luther and Calvin on the Ordinary and Extraordinary Ministry of the Church,” International Congress on Medieval Studies, May 5, 2011.
- “‘Kiss the Son’: Calvin on Christ the King and the Kings of the Earth,” Sixteenth Century Studies Conference, Geneva, May 30, 2009.
- “Revising the Reform: What John Calvin Learned from Dialogue with the Roman Catholics,” John Calvin and Roman Catholicism, Calvin Studies Society Colloquium, University of Notre Dame, April 14, 2007.
- “Truth in the Service of Goodness and Beauty: A Response to Christian Fundamentalism,” International Theology Conference of the Osher Center for Religious Pluralism at the Shalom Hartman Institute, Jerusalem, Israel, February, 2007.

September, 2018

- “The Role of the Commentaries in the Development of Calvin’s *Institutes*: Creation as a Test Case,” Sixteenth Century Studies Conference, Atlanta, GA, October 25, 2005.
- “‘Let Them All Grow Until the Harvest:’ Roger Williams on Ruling over the Religiously Other,” International Theology Conference of the Osher Center for Religious Pluralism at the Shalom Hartman Institute, Jerusalem, Israel, February, 2005.
- “Representing Christ Crucified: Suffering in the Theology of John Calvin,” American Society of Church History, Seattle, Washington, January 7, 2005.
- “The Living Icons of God: Report on Research,” Henry Luce III Fellows in Theology, Pittsburgh, PA, November 5-7, 2004.
- “The Signs of Election and Reprobation in Calvin’s Theology,” Sixteenth Century Studies Conference, October 30, 2004.
- “The Highest Work of Faith: Prayer in the Theology of John Calvin,” Sixteenth Century Studies Conference, Pittsburgh, PA, October 30, 2003.
- “Manifestation and Proclamation in the Theology of John Calvin,” Sixteenth Century Studies Conference, San Antonio, Texas, October 26, 2002.
- “Instructing the Young in the Rudiments of Doctrine: Calvin’s Catechisms,” Sixteenth Century Studies Conference, Denver, CO, October 25, 2001.
- “Can We Speak Any More about the Theology of Martin Luther?” Sixteenth Century Studies Conference, Denver, CO, October 25, 2001.
- “Calvin’s Sermons on Ephesians,” Sixteenth Century Studies Conference, Cleveland, OH, November 3, 2000.
- “The Ecumenical Theology of John Calvin,” Sixteenth Century Studies Society Conference, Cleveland, OH, November 4, 2000.
- “Karl Barth as a Reader of Augustine,” Colloquium of the History of Christianity Area, Department of Theology, November 30, 2000.
- “What Kind of Book Is Calvin’s *Institutes*?” Sixteenth Century Studies Conference, St. Louis, MO, October 18, 1999.
- “The Contextual Exegesis of John Calvin,” The Sixteenth Century Studies Conference, Toronto, Ontario, October 24, 1998.

September, 2018

“Do You Understand What You Are Reading?” Calvin’s Curriculum for the School of Christ,” The Sixteenth Century Studies Conference, Atlanta, GA, October 25, 1997.

“The Ecumenical Theology of John Calvin,” The Annual Meeting of the Renaissance Society of America, Vancouver, British Columbia, April 25, 1997.

“Pious Meditation: The Role of Contemplation in the Theology of John Calvin,” The Sixteenth Century Studies Conference, St. Louis, MO, October 26, 1996.

“The Children of God in the School of Christ: Teaching and Piety in the Theology of Calvin,” History of Christianity Colloquium, September, 1996.

“Calvin as Analogical Theologian,” The Sixteenth Century Studies Conference, San Francisco, CA, October 29, 1995.

“Calvin’s Interpretation of Hebrews,” History of Christianity Colloquium, November, 1994.

“The Influence of Nicholas Ludwig, Count von Zinzendorf, on the Hymns of Charles Wesley,” History of Christianity and Liturgical Studies Colloquium, March, 1994.

“Word and Image in the Theology of Luther and Calvin,” The Sixteenth Century Studies Conference, St. Louis, MO, December 10, 1993.

“Luther’s Interpretation of Genesis 22,” History of Christianity Colloquium, October, 1993.

“Jesus Christ as the Image of God in the Theology of John Calvin,” Colgate Rochester/Bexley/Crozer, March 17, 1989.

Grants

William Evans Fellow in Theology, University of Otago, August 15-September 13, 2009.

The Louisville Institute, August, 2009-May, 2010, *Ravished with Wonder: John Calvin and the God Who Is Love*.

Henry Luce III Fellow, Association of Theological Schools, August, 2003-May,

Randall C. Zachman CV

September, 2018

2004, for *The Living Icons of God: Manifestation and Proclamation in the Theology of John Calvin*.

Institute for Scholarship in the Liberal Arts, University of Notre Dame, \$2500 Summer Research Stipend, Summer, 1994, for *The True Witness: Self-Representation in the Theology of Calvin, Schleiermacher, and Barth*

Dissertations Directed

Darlene Flaming, *The Appeal to the Apostles: The Place of the Apostolic Church in the Thought of Calvin*, with John Cavadini, Co-Director

Emily Stetler, *Poured Out Like an Offering: Toward an Anthropology of Kenosis*, with Lawrence Cunningham, Co-Director.

Erik Koenke, *Paul's Divided Patrimony: How Early Christian Commentators on Galatians Shaped the Reformation Debate on Justification by Faith Alone*.

Casey Carmichael (with Michel Grandjean), *The Sabbath as Window into the Federal Theology of Johannes Cocceius*.

Conferences

Co-coordinator (with Matthew Ashley, Jan Stievermann, and Paul Peterson) of *Multiple Reformations? The Heidelberg-Notre Dame Colloquies on the Legacies of the Reformation*, 2016-.

Coordinator of conference, *John Calvin and Roman Catholicism*, University of Notre Dame, April 12-14, 2007.

Coordinator of conference, *John Calvin and the Company of Pastors*, University of Notre Dame, May 22-24, 2003.

Co-coordinator of conference, *From Conciliarism to Confessional Church, 1415-1600*, University of Notre Dame, September 29-October 1, 2000.

Professional Activities/University Service

HC Advisor for the MTS Program, 2011-

Teaching Mentor for Patrick Gardner and Jeffrey Morgan, 2014-15.

Acting Co-Director (with Warren vonEschenbach), London Undergraduate Program, Fall, 2012.

MTS Director, Department of Theology, 1997-2008.

Randall C. Zachman CV

September, 2018

MTS Committee, Department of Theology, 2011-

Undergraduate Committee, Department of Theology, 2010-2011; 2005-6.

Sixteenth Century Society and Conference Council, 2007-2010.

College Council, College of Arts and Letters, University of Notre Dame, 2005-2008

Invited participant to the Theology Conference of the Osher Jerusalem Center for Religious Pluralism at the Shalom Hartman Institute, Jerusalem, Israel, February, 2004-

Invited member of Colloquy of Institute for Reformed Theology, "What Do We Mean By The Word of God?" 2001-2002

Member of Focus Group, *The Next Generation: A Study of Catholic High School Religion Teachers*, Creighton University, August 4-5, 2000.

Faculty Senate, University of Notre Dame, 1994-1997, 2003.

College Council, University of Notre Dame, 1994-1997.

MA Committee, Department of Theology, 1995-1997.

Secretary to Departmental Meetings, Department of Theology, 1993-1994.

Collegiate Committee, Department of Theology, 1993-1994.

Assistant Director, Collegiate Committee, Department of Theology, Spring, 1993.

Library Committee, Department of Theology, 1991-1993, 1994-1997.

Courses Taught

Undergraduate Service Courses

Foundations of Theology: The Eclipse of Israel

Why God Became Human

Prayer in the Christian Tradition

Theology Major Courses

September, 2018

Christian Theological Traditions II

Thomas Aquinas and Martin Luther (with John Jenkins) (Spring, 1997).

God and the Problem of Human Suffering

Masters Level Courses

Calvin's Commentary on the Psalms

Luther's Final Biblical Commentaries.

The Theology of John Calvin.

Calvin's Biblical Commentaries.

Christian Theology from the Reformation through the Enlightenment.

Reformation Theology: A Survey.

Doctoral Seminars

The Theology of Soren Kierkegaard.

Calvin's Commentaries on Hebrew Scriptures.

The Theology of Philip Melanchthon.

Luther's Interpretation of Scripture.