

VOLUME 5, NUMBER 2 2003

PHILOSOPHIA CHRISTI

EDITOR'S INTRODUCTION

CRAIG J. HAZEN 371

THEME ARTICLES ON THE TRINITY

Trinity Monotheism	DANIEL HOWARD-SNYDER	375
Social Trinitarianism and Tritheism Again: A Response to Brian Leftow	TOM MCCALL	405
Relative Identity and the Doctrine of the Trinity	MICHAEL C. REA	431
Tradition and Believability: Edward Wierenga's Social Trinitarianism	DALE TUGGY	447

ARTICLES

A Theodicy	STEWART GOETZ	459
Trumping Frankfurt: Why the Kane-Widerker Objection is Irrelevant	KEVIN TIMPE	485
The Rationality of Christian Belief in Resurrection: A Reply to Michael Martin	STEPHEN T. DAVIS	501
Original Sin and Christian Philosophy	PAUL COPAN	519

PHILOSOPHICAL NOTES

Hud Hudson's 4DPartism and Human Persons	J. P. MORELAND	545
Another Look at the Logical Problem of Evil: The Compatibilist Objection	DAVID WERTHER	555
Misquoting Tertullian to Anathematize Christianity	DAVID F. SIEMENS, JR.	563
Theism or Pantheism? A Review Essay on John Leslie's <i>Infinite Minds</i>	ROBIN COLLINS	567
Pantheism and Platonic Creation: Reply to Robin Collins	JOHN LESLIE	575
God in Stephen Wolfram's Science	BEN CARTER	581
Christians and the Philosophy of Mind: A Review Essay on <i>The Problem of the Soul</i>	J. B. STUMP	589

BOOK REVIEWS

Chris Schabel, <i>Theology at Paris 1316-1345: Peter Auriol and the Problem of Divine Foreknowledge and Future Contingents</i>	CHRISTINA VAN DYKE	603
Scott MacDonald and Eleonore Stump, eds., <i>Aquinas's Moral Theory: Essays in Honor of Norman Kretzmann</i>	JANINE MARIE IDZIAK	605
William Lyons, <i>Matters of the Mind</i>	J. P. MORELAND	609
Harold Netland, <i>Encountering Religious Pluralism: The Challenge to Christian Faith and Mission</i>	PAUL R. EDDY	613
Robert McKim, <i>Religious Ambiguity and Religious Diversity</i>	PAUL PARDI	618
Alister McGrath, <i>Reality. Volume 2 of A Scientific Theology</i>	OWEN ANDERSON	622
Stanley J. Grenz and John R. Franke, <i>Beyond Foundationalism: Shaping Theology in a Postmodern Context</i>	R. SCOTT SMITH	626
Merold Westphal, <i>Overcoming Onto-Theology: Toward a Postmodern Christian Faith</i>	ALAN G. PADGETT	629
Matthew C. Bagger, <i>Religious Experience, Justification, and History</i>	KAI-MAN KWAN	633
Robert C. Solomon, <i>Spirituality for the Skeptic: The Thoughtful Love of Life</i>	KLAUS ISSLER	637
Daniel Howard-Snyder and Paul Moser, <i>Divine Hiddenss: New Essays</i>	STEPHEN T. DAVIS	642
David K. Naugle, <i>Worldview: The History of a Concept</i>	ARTHUR HOLMES	644
Michael C. Rea, <i>World Without Design: The Ontological Consequences of Naturalism</i>	WILLIAM LANE CRAIG	647
John Jefferson Davis, <i>The Frontiers of Science & Faith: Examining Questions from the Big Bang to the End of the Universe</i>	JAY W. RICHARDS	652
Max Jammer, <i>Einstein and Religion</i>	J. BRIAN PITTS	655
Cornelius G. Hunter, <i>Darwin's God: Evolution and the Problem of Evil</i>	OWEN ANDERSON	659
John G. Stackhouse, Jr., <i>Humble Apologetics</i>	KIRK DURSTON	662
Robert K. Johnston, <i>Reel Spirituality: Theology and Film in Dialogue</i>	JOSEPH D. WOODDELL	667
NEWS AND ANNOUNCEMENTS		671