

Fall 2019 Academic Catalog

HIGHER EDUCATION & MINISTRY

General Board of Higher Education and Ministry

THE UNITED METHODIST CHURCH

GBHEM PUBLISHING

Nurturing Leaders. Changing Lives.

What People Are Saying about GBHEM Publishing

“These texts are invaluable.”—**supply pastor planning for licensing school and seminary**

“These books will surely find their way into my teaching.”—**UM studies professor**

“These books are a great blessing to us and our ministry.”—**missionaries in Central America**

Contents

NEW RELEASES	1
NEW ROOM BOOKS.	9
WESLEY’S FOUNDRY BOOKS	10
GBHEM RESOURCES	17
SPANISH AND BILINGUAL TITLES	21

Meet the Staff

The vision of the General Board of Higher Education and Ministry (GBHEM) is to transform the world through the power of education and ministry as we serve God and the worldwide Church in recruiting, nurturing, and educating lay and clergy leaders who seek wisdom and live ethically as God’s peacemakers.

—**M. Kathryn Armistead, PhD, Publisher**

GBHEM’s Publishing Office produces books that engage, nurture, and advocate for the intellectual life of The United Methodist Church.

—**Jennifer Manley Rogers, EDP Sr. Specialist**

Contact us at **publishing@gbhem.org**. Find us on **Facebook @GBHEMPublishing**.

Go to **<http://www.gbhem.org/publications>** to find the complete book list, publication guidelines, author information, and the current GBHEM publication catalog.

GBHEM books are sold at **cokesbury.com**; **bookstore.upperroom.org**; **amazon.com**; and other fine bookstores.

Truth Telling in a Post-Truth World

D. STEPHEN LONG

Where would we be without the truth telling of Moses, Jesus, Martin Luther King Jr.—you?

The good life and a just society depend on truth telling, but what is true? This book addresses the skepticism about our capacity to know anything for sure and the inevitable consequences of moral relativism. Long says that because truth telling witnesses to hope, truth can be something more than an appeal for power. Truth telling can dare to be charitable, seeking not to win or destroy but to live consistently into the image of God in which we are all made.

“With characteristic intelligence, erudition, and passion, Steve Long helps us see that the lie makes the achievement of justice impossible. Drawing on a storehouse of examples from history and the present, he shows how the refusal to tell the truth about wrongs makes impossible political alternatives to the lie. This is a book that can be read at many levels and hopefully will find its way to many readers.”

—**Stanley Hauerwas**, Duke Divinity School and Duke University School of Law

“With this important book, Steve Long renders a great service to Christians and to this nation. Long dives to considerable depths in scripture, theology, and philosophy to analyze and respond to how America arrived at a President Donald Trump—and why so many purportedly Christian Americans support him. This is timely, brave public theology.”

—**David P. Gushee**, Mercer University

“I love reading Steve Long. He sees farther than I can and then puts all the pieces of the pattern together in a way I couldn’t have foreseen. His work shows that theology can be again what it once was—truthful, wise, even joyful, delightful.”

—**Jason Byassee**, Vancouver School of Theology

“Steve Long has the uncanny ability to propose (in language the nonspecialist can readily understand) a depth of theological, philosophical, and political theory.”

—**Charles E. Curran**, Southern Methodist University

“This book is a clarion call to churches and Christians to keep alive the question of truth and the quest for justice as one that should be heeded.”

—**Richard D. Crane**, Messiah College

“In an era where truth is removed from wisdom into the realm of power, D. Stephen Long masterfully guides the reader through the problems to potential solutions to help recover the virtue of truth telling.”

—**Brent D. Peterson**, Northwest Nazarene University

“This book invites readers to sit with biblical figures and astute philosophers, challenging all to be beacons of light and bearers of truth so that the Church can transform the world and its many challenges as it seeks justice, truth, compassion, and beauty.”

—**K.K. Yeo**, Garrett-Evangelical Theological Seminary

D. Stephen Long is Cary M. Maguire University Professor of Ethics at Perkins School of Theology at Southern Methodist University.

178 pages
Sept. 2019
Paper 9781945935503
Ebook 9781945935510
\$28.99

B

Outside Looking In

Early Methodism as Viewed by Its Critics

DONALD KIRKHAM

Early Methodism as seen by its adversaries and detractors

This book examines eighteenth-century pamphlet attacks on early Methodism that came from all sides—the episcopacy, clergy, other Christian groups, universities, Wesley's ex-preachers, ex-Methodist laity, the Calvinist branch of Methodism, and the secular community. This work also references more than six hundred pamphlets and books published in Great Britain between 1739 and 1800 by opponents of the evangelical revival. The vast array of anti-Methodist literature represents, as Richard Heitzenrater has said, one of the most overlooked primary resources for the study of Methodism.

For the most part, sympathetic sources have written the story of Methodism—letters, diaries, and journals of Methodist leaders. Although the opposition encountered by Methodism has been noted, many historians, repeating well-known quotations from a few anti-Methodist authors, have failed to appreciate the extent, nature, and reason for resistance to the movement. Anti-Methodist pamphlet attacks took place in the context of other forms of hostility: mob violence, antagonistic articles in newspapers and periodicals, criticism in novels and plays, and verbal assaults from pulpit and press.

Kirkham presents a more nuanced view of the emergence of Methodism. His conviction is that a reappraisal of works antagonistic

to the movement and its principals offers a fresh perspective and needed corrective to the legend Wesley and his admirers and biographers created in the nineteenth and twentieth centuries.

“A crucial way of deepening insight into the energy and complex dynamics of earliest Methodism in Great Britain is exploring the critical responses it provoked in larger arenas of British life. In this volume Kirkham provides not only the most complete available list of anti-Methodist publications in England in the eighteenth century but also insightful overviews of the various transitions and currents in the debate. Highly recommended.”

—**Randy L. Maddox**, William Kellon Quick Professor of Wesleyan and Methodist Studies, Duke Divinity School

Donald Kirkham, PhD, is a retired United Methodist elder and former Associate Professor (Adj.) of United Methodist Studies, Yale University Divinity School. A popular lecturer and speaker, he is also a Dempster Fellow.

360 pages
Sept. 2019
Paper 9781945935435
\$49.99

NEW ROOM[™]
B O O K S

The Trinitarian Dimension of John Wesley's Theology

ELMER M. COLYER

Wesley's understanding of the Trinity is essential for Methodists.

Beginning with the Trinitarian debates that raged from the early seventeenth through the eighteenth century, this book documents how important the participatory economic Trinitarian dimension is for understanding Wesley's theology. The author shows how Wesley's Trinitarian vision of Christianity is dramatically different and how it affects Wesley's ecclesiology and soteriology.

“‘Theologically astute and pastorally wise’—that is how Colyer describes John Wesley's theology. Yet in this work Colyer does much more than define Wesley's theology; he carefully presents his teaching on the Trinity, situating it within the trinitarian controversies from the seventeenth century on and demonstrating how central the doctrine was to Wesley, who connected it to ‘vital religion.’ Colyer's work fills a surprising lacuna in Wesleyan theology—a thorough examination of Wesley on the doctrine of Trinity and we are in his debt. This work should become a standard for every Wesleyan seeking to be theologically astute and pastorally wise.”

—**D. Stephen Long**, Cary M. Maguire University Professor of Ethics at Southern Methodist University

“Elmer Colyer insightfully demonstrates the practical value of the Trinity in the theology of John Wesley. Colyer situates Wesley within

the orthodox tradition of Christianity, and he describes how each person of the Trinity—Father, Son, and Holy Spirit—influences people's salvation. In all, Wesley provides leadership in utilizing the Trinity for Christian spirituality and ministry as well as for theology.”

—**Don Thorsen**, Professor of Theology, Azusa Pacific Seminary

“In this important book Elmer Colyer, the well-known and highly respected Torrance scholar, offers readers a thorough and reliable guide through the many disputes regarding the doctrine of the Trinity in Great Britain during the seventeenth and eighteenth centuries. Readers will find this historical and theological effort to document ‘the pervasive Trinitarian dimension of Wesley's theology’ challenging, valuable, and informative. Written by a seasoned Methodist theologian with great skill and acuity, this book should be widely read and discussed not only by Methodists but by all who are interested in this central doctrine of the church.”

—**Paul D. Molnar**, Professor of Systematic Theology, St. John's University,

Elmer M. Colyer is Professor of Historical Theology, Stanley Professor of Wesley Studies, and Director of the United Methodist Studies Program at University of Dubuque Theological Seminary.

356 pages
July 2019
Paper 9781945935442
\$44.99

NEW ROOM[™]
B O O K S

Praying with the Wesleys

Foundations of Methodist Spirituality

JOHN R. TYSON

Prayerful living results in a grace-filled life.

Prayer is a way we communicate with God and grow into a deeper relationship in faith. In prayer, at our “listening post,” God speaks with us. In our Methodist tradition, we believe, as did the Wesleys, that prayer is a means of grace. Richly illustrated with prayers, hymns, and reflective writings from John, Charles, and their mother, Susanna Wesley, this book looks at the roots, impact, and trajectories of early Methodist spirituality. The hope is that this exploration will help us chart a new course for the “people called Methodist,” as we sail the rough seas of our time.

Given the importance of prayer for discipleship and leadership, it behooves us to regularly pray with discipline and intentional methods. This book examines how John, Charles, and Susanna Wesley prayed, what theological and practical concerns motivated them in their own prayer and Christian pilgrimage, and how we too can become more faithful witnesses for Christ.

“Have you ever wondered why Methodists were called Method-ists? John Tyson unpacks a compelling answer, one showing us how past Wesleyan prayer and piety can provide a vision for spiritual renewal

today. Come, drink deeply, and be formed by prayer with both a classic pedigree and contemporary passion.”

—**Lester Ruth**, Research Professor of Christian Worship, Duke Divinity School

“Rarely are substantive scholarship, spiritual insight, and passionate prayer so artfully combined; however, that is what John Tyson has for us in this volume. His expansive knowledge of the Wesley family, his own love for God, and his deep insight into Wesleyan spirituality find expression in these chapters. The book will guide the reader, through poetry and prose, to pray with Susannah Wesley and her two youngest sons, John and Charles. This book will not disappoint anyone with a desire to experience *Praying with the Wesleys*.”

—**Tom Albin**, Director of Spiritual Formation and Congregational Life, The Upper Room Ministries

John R. Tyson is Professor of Church History/Director of United Methodist Church Studies, Colgate Rochester Crozer Divinity School, Rochester, New York.

212 pages
Aug. 2019
Paper 9781945935541
Ebook 9781945935558
\$18.99

Crafting the Sermon

A Beginner's Guide to Preaching

CHARLES D. ENSMINGER

A down-to-earth, practical introduction to the ins and outs of preaching.

This book is for those who are newly arrived in the pulpit: lay preachers, bivocational and local pastors, and recent seminary graduates. Preaching is a fundamental task of pastors, and some say it is the most important task. So much rides on the Sunday morning sermon because, as United Methodist Bishop Bill McAlilly says, “If it doesn’t happen on Sunday, it doesn’t happen.” While many can draw on a wealth of life experience, as well as strong intuitive skills in knowing what makes a good sermon, what is often lacking are those detailed instructions on the how-tos of preaching and sermon preparation from a pastor who does it every week. That is precisely what this brief, practical guide to preaching offers.

Written for those who have a heart for preaching, author Charles Ensminger begins by emphasizing the importance of authenticity and assessing the context and needs of the congregation as well as the need for preachers to hear how the text applies to their own spiritual journey. The book includes helpful suggestions for sermon planning, preparation, delivery, and resources as well as how to choose effective and memorable illustrations.

“People yearn to hear authentic and inspired preaching and preachers yearn to offer the same. As a lover of the art of preaching, I found the author’s work practical and compelling. I heartily recommend the

use of this manual for preparing and presenting the sermon. Both the beginning and seasoned proclaimer will gain greater effectiveness and reignite passion through this book.”

—**Richard Looney**, retired bishop, The United Methodist Church

“Preaching matters and growing as a preacher matters too. Rev. Ensminger invites all who preach God’s Word on an impactful journey of preaching through humor, wisdom, guidance, storytelling, coaching, and moments of honest self-reflection. This book draws the reader to experience deep change in sharing God’s word through preaching. *Crafting the Sermon* is an instant classic that is packed full of deep nuggets of practical, helpful, and insightful preaching information. The book is a great preaching text for new and experienced preachers alike.”

—**Susan Arnold**, pastor, Blountville United Methodist Church, Holston Conference. Arnold began her journey as a Licensed Local Pastor.

Charles D. Ensminger, DMin (MTSO) is an elder in The United Methodist Church, where he is pastor of Allen Memorial United Methodist Church in Athens, TN. Ensminger also serves as an adjunct professor at Tennessee Wesleyan University where he has taught courses in Bible, Christian Vocation, and Discipleship and Film.

144 pages

July 2019

Paper 9781945935602

Ebook 9781945935619

\$16.99

The Awakened Life

An 8-Week Guide to Student Well-Being

SARAH E. BOLLINGER AND ANGELA R. OLSEN

Find peace, balance, focus, and well-being in the midst of the everyday pressures of college life.

This book is an 8-week small group curriculum designed to teach psychosocial skills and help students build resiliency and foster mental, emotional, and spiritual well-being using mindfulness techniques.

The Awakened Life equips chaplains, college ministers, and spiritual leaders to help students be more present and navigate emotional disturbance with equanimity by incorporating these mindful practices into their daily lives. Research demonstrates that mindfulness practices contribute to improved mood, concentration, and relationships; and with its rich contemplative history, religious faith has much to add to the conversation.

Full of up-to-date research, this book offers age-appropriate mindfulness practices. It gives chaplains, college ministers, and spiritual leaders tools to help students navigate the pressures of college living, and it offers students concrete practices to address typical anxieties and pressures related to college life.

Sarah E. Bollinger, PhD, LCSW, is Director of Collegiate Ministry Leadership Development, Division of Higher Education, General Board of Higher Education and Ministry.

Angela R. Olsen, MDiv, is an ordained elder in The United Methodist Church and Associate Pastor of Connections, Community United Methodist Church, Columbia, Missouri.

96 pages
June 2019
Paper 9781945935497
\$14.99

Happy Surprises

Help Others Discover the Joy of Giving

DAVID L. HEETLAND

Helping people experience generosity always yields happy surprises.

According to author David L. Heetland, people want to give, and this book shows how to turn these generous intentions into tangible help for nonprofit organizations. While many leaders are reluctant to make appeals for money, Heetland says that people want to support worthy causes and leave a legacy. This practical step-by-step guide is packed with real-life stories about what works to create and sustain long-term personal relationships with donors. The book shows nonprofit leaders, development and university staff, pastors, campus ministers, fundraisers, and other professionals how to approach and cultivate a donor base to build a more viable and hopeful future. Help people give with intention and share in the joy.

“*Happy Surprises* is a gift of wisdom and rare practical insight for all fundraisers, particularly for those engaged in fundraising for religious institutions. Drawing on his years of experience as a highly successful fundraiser, David Heetland’s book is a primer for the how’s for building an effective fundraising organization. Most of all, his stories underscore the key to all fundraising: solicitors who know how to connect and sustain long-term personal relationships with donors. This is a book I would give to every new development officer.”

—**William G. Enright**, Founding Director Emeritus, Lake Institute on Faith and Giving, Lilly Family School of Philanthropy, Indiana University

“A book of inspiring stories from a long and successful career in fundraising. Happy surprises yes, but more than that, they are the result of David’s commitment to provide genuine ministry and build authentic relationships with donors.”

—**Ron Gunden**, Partner, Gonser Gerber LLP

“David Heetland has given us delightful snapshots of generous people who have translated their hopes for the church into tangible help for preparing future spiritual leaders. Seeking to be a blessing, these donors have themselves been blessed by the knowledge of the difference these leaders can make in the future of the church.”

—**Neal Fisher**, President Emeritus, Garrett-Evangelical Theological Seminary

“David Heetland has compiled a remarkable set of whimsical and insightful stories from his thirty-six-year career as a senior development officer. Careful listening coupled with thoughtful persistence identifies donor needs and interests that open the door to an organizational relationship. Heetland’s style and narratives invite readers to reflect on their own experiences and gain new insights. Advancement professionals seeking to attract new friends and deepened constituent relationships for their organization will find great value in Heetland’s reflections.”

—**James Beddow**, President Emeritus, Dakota Wesleyan University

David L. Heetland is Senior Vice President for Planned Giving at Garrett-Evangelical Theological Seminary, Evanston, Illinois. His books include: *Seminary Development News: The First Ten Years* and *Fundamentals of Fund Raising: A Primer for Church Leaders*.

124 pages
Sept. 2019
Paper 9781945935572
Ebook 9781945935589
\$18.99

CHARLES "RAY" R. BAILEY, GENERAL EDITOR

Charles “Ray” R. Bailey is formerly Associate General Secretary for Strategic Leadership, General Board of Higher Education and Ministry, The United Methodist Church. As a strategic executive mentor and coach, Bailey has built a record of creating effective leadership development programs honed through years of progressive experience and growth in the US Army (Retired Brigadier General). A trusted advisor to senior leaders, Bailey has a global perspective on culture, values, diversity, and communication that enables him to envision and employ organizational strategies that drive results.

188 pages
Aug. 2019
Paper 9781945935565
\$19.99

Runner-up, 2019 Saddlebag Award

Nathan Bangs and the Methodist Episcopal Church

The Spread of Scriptural Holiness in Nineteenth-Century America

JARED MADDOX

180 pages
Sept. 2018
Paper 9781945935312
\$49.99

Winner of 2019 Saddlebag Award

Entangled

A History of American Methodism, Politics, and Sexuality

ASHLEY BOGGAN DREFF

280 pages
Sept. 2018
Paper 9781945935329
\$39.99

Winner of 2018 Saddlebag Award

Encoding Methodism

Telling and Retelling Narratives of Wesleyan Origins

TED A. CAMPBELL

160 pages
Sept. 2017
Paper 9780938162445
Ebook 9780938162452
\$34.99

Henry Foxall

Methodist, Industrialist, American

JANE B. DONOVAN

288 pages
March 2017
Paper 9780938162117
Ebook 9780938162186
Hardback 9780938162391
\$49.99; Hardback \$59.99

Simply Grace

Everyday Glimpses of God

BRUCE L. BLUMER

140 pages

Jan. 2019

Paper 9781945935381

Ebook 9781945935398

\$16.99

Church Finances for Missional Leaders

Best Practices for Faithful Stewardship

BONNIE IVES MARDEN

192 pages

Feb. 2019

Paper 9781945935428

\$24.99

Crossing Boundaries

Sharing God's Good News through Mission

DAVID W. SCOTT

144 pages

March 2019

Paper 9781945935473

Ebook 9781945935480

\$16.99

Global United Methodism

Telling the Stories, Living into the Realities

ELAINE A. ROBINSON AND
AMOS NASCIMENTO, GENERAL EDITORS

200 pages

March 2019

Paper 9781945935459

Ebook 9781945935466

\$24.99

Contributors: Pablo Andiñach, Daniel Bruno, Chan-Hie Kim, Amos Nascimento, Sergei Nikolaev, M. Fulgence Nyengele, Luther Oconer, Elaine A. Robinson, Ulrike Schuler, Júlio André Vilanculos

The Vocation of Theology

Inquiry, Dialogue, Adoration

REX D. MATTHEWS, EDITOR

194 pages

May 2017

Paper 9781945935039

\$16.99

Contributors: Teresa Fry Brown, Jehu J. Hanciles, Carl R. Holladay, Luke Timothy Johnson, Thomas G. Long, Jan Love, Ellen Ott Marshall, Carol A. Newsom, Don E. Saliers, Luther E. Smith Jr., Ted A. Smith, Brent A. Strawn, Steven M. Tipton

Attend to Stories

How to Flourish in Ministry

KAREN D. SCHEIB

150 pages

April 2018

Paper 9781945935145

Ebook 9781945935152

\$24.99

The Life to Come

Re-Creating Retirement

STEVEN M. TIPTON

FOREWORD BY MARTIN E. MARTY

264 pages

May 2018

Paper 9781945935053

Ebook 9781945935060

\$26.99

Common Worship

Tradition, Formation, Mission

E. BYRON ANDERSON

194 pages

May 2017

Paper 9780938162223

Ebook 9780938162230

\$39.99

E. Stanley Jones and Sharing the Good News in a Pluralistic Society

F. DOUGLAS POWE JR. AND JACK JACKSON,
GENERAL EDITORS

148 pages
April 2018
Paper 9781945935107
Ebook 9781945935114
\$16.99

Go!

How to Become a Great
Commission Church

MARK R. TEASDALE

188 pages
June 2017
Paper 9780938162285
Ebook 9780938162292
\$24.99

Contributors: Thomas R. Albin, Jeffrey A. Conklin-Miller, Robert E. Haynes, Jack Jackson, Jooh-Sik Park, F. Douglas Powe Jr., Kimberly D. Reisman, Mark R. Teasdale, Jane Boatwright Wood, Brian Yeich

From Relief to Empowerment

How Your Church Can Cultivate
Sustainable Mission

LACEYE AND GASTON WARNER

144 pages
Feb. 2018
Paper 9780938162582
Ebook 9780938162599
\$24.99

Benedict on Campus

Eight Spiritual Disciplines for
Collegiate Ministry

DAVID E. MACDONALD

144 pages
June 2018
Paper 9781945935244
Ebook 9781945935251
\$24.99

Survivor Care

What Religious Professionals Need to Know about Healing Trauma

CHRISTY GUNTER SIM

184 pages

Jan. 2019

Paper 9781945935350

\$34.99

Introduction to Christian Worship

Grammar, Theology & Practice

STEVEN D. BRUNS

140 pages

Jan. 2019

Paper 9781945935404

Ebook 9781945935411

\$28.99

Displaced Persons

Theological Reflection on Immigration, Refugees, and Marginalization

MATTHEW W. CHARLTON AND

TIMOTHY S. MOORE, GENERAL EDITORS

256 pages

Nov. 2018

Paper 9780938162261

Ebook 9780938162278

\$39.99

For Each and All

The Moral Witness of Asa Mahan

CHRISTOPHER P. MOMANY

224 pages

Oct. 2018

Paper 9781945935299

Ebook 9781945935305

\$39.99

Contributors: Matthew Barlow, H. Eduardo Boussón, Matthew W. Charlton, Amy L. Fisher, Marta Landaverde Rodriguez, Robin “Zape-tah-hol-ah” Minthorn, Timothy S. Moore, Jon R. Powers, Jeanne Roe Smith, and Daniel Alberto Trujillo

Introduction to Christian Faith

A Deeper Way of Seeing

NEAL F. FISHER

300 pages

Oct. 2017

Paper 9780938162421

Ebook 9780938162438

\$24.99

A Wesleyan Theology of the Eucharist

The Presence of God for Christian Life and Ministry

JASON E. VICKERS, GENERAL EDITOR

306 pages

Nov. 2016

Paper 9780938162575

Ebook 9780938162513

Hardback 9780938162520

\$39.99; Hardback \$44.99

Contributors: Geoffrey Wainwright, Daniel Castelo, Andrew Sung Park, John L. Drury, Jason E. Vickers, William E. Abraham, Sarah Heaner Lancaster, Brent D. Peterson, Robin Knowles Wallace, Richard Eslinger, Elaine Heath, Paul Chilcote, Rebekah Miles, L. Edward Phillips, Edward P. Wimberly, E. Byron Anderson, and Karen B. Westerfield Tucker.

No Religion but Social Religion

Liberating Wesleyan Theology

JOERG RIEGER

With Contributions by Paulo Ayres Mattos, Helmut Renders, and José Carlos de Souza

144 pages

Feb. 2018

Paper 9781945935169

Ebook 9781945935176

\$24.99

Introduction to Theology for Ministry

ELAINE A. ROBINSON

208 pages

Sept. 2017

Paper 9780938162407

Ebook 9780938162414

\$24.99

Grace to Lead

Practicing Leadership in the Wesleyan Tradition, Revised Edition

KENNETH L. CARDER AND LACEYE C. WARNER

160 pages
Dec. 2016
Paper 9780938162537
Ebook 9780938162551
\$16.99

The United Methodist Clergy Book of Firsts

F. BELTON JOYNER JR.

144 pages
Jan. 2018
Paper 9781945935077
Ebook 9781945935084
\$19.99

Bid Our Jarring Conflicts Cease

A Wesleyan Theology and Praxis of Church Unity

DAVID N. FIELD

198 pages
April 2017
Paper 9780938162247
Ebook 9780938162254
\$39.99

Preaching Methodist Theology and Biblical Truth

Classic Sermons of C . K . Barrett

BEN WITHERINGTON III, EDITOR

512 pages
Sept. 2017
Paper 9780938162322
Ebook 9780938162339
\$39.99

Raising Hope

Four Paths to Courageous Living
for Black Youth

ANNE E. STREATY WIMBERLY AND
SARAH FRANCES FARMER

268 pages
July 2017
Paper 9780938162346
Ebook 9780938162353
\$24.99

Ministerial Orders and Sacramental Authority in The United Methodist Church and Its Antecedents, 1784–2016

REX D. MATTHEWS

140 pages
April 2018
Paper 9781945935190
\$24.99

A Methodist Requiem

Words of Hope and Resurrection
for the Church

WILLIAM B. LAWRENCE

138 pages
Jan. 2018
Paper 9780938162469
Ebook 9780938162476
\$24.99

Wesleyan Communities and the World Beyond Christianity

TED A. CAMPBELL, GENERAL EDITOR

172 pages
May 2018
Paper 9781945935220
\$39.99

Contributors: Cheryl Anderson, Ted A. Campbell,
William Gibson, Rui Josgrillberg, Beauty Maenzanise, and
Stephen Skuce

Quick and Easy Guide to United Methodist Polity

ANNE L. BURKHOLDER AND
THOMAS W. ELLIOTT JR.

FOREWORD BY
THOMAS EDWARD FRANK

A convenient, reliable guide to
your polity questions.

250+ entries, containing:

- an important quote from John Wesley or other notable Methodist;
- a definition and how the entry relates to pastors and leaders;
- brief notes on historical/theological roots;
- related *Discipline* paragraph numbers;
- other essentials.

Anne L. Burkholder is Associate Dean of Methodist Studies and Professor in the Practice of Ecclesiology at Candler School of Theology, Emory University.

Thomas W. Elliott Jr. is Assistant Professor in the Practice of Practical Theology, Director of the Teaching Parish Program and Ministry Internships, and Director of Contextual Education II at Candler School of Theology, Emory University. 240 pages

Feb. 2018
Paper 9781945935121
Ebook 9781945935138
\$24.99

Develop Intercultural Competence

How to Lead Cross-Racial and
Cross-Cultural Churches

HiRHO Y. PARK

Lead with cultural intelligence
as you minister to God's diverse
peoples.

HiRho Y. Park's latest work identifies best practices and offers practical tips and case studies for leading diverse and vital congregations. The book shows readers how to navigate the growing complexities of race, ethnicity, culture, and religion and find appropriate and effective ways to make disciples of Jesus Christ in cross-cultural and cross-racial contexts. Park offers innovative, evidence-based guidance to help leaders foster culturally intelligent faith communities and shows them how to drive innovation and champion a culture of call.

HiRho Y. Park, PhD, is Executive Director of Clergy Lifelong Learning and UMC Cyber Campus, Division of Ordained Ministry, General Board of Higher Education and Ministry, The United Methodist Church.

186 pages
July 2018
Paper 9781945935336
Ebook 9781945935343
\$16.99

Missio Dei and the United States

Toward a Faithful United Methodist Witness

GENERAL BOARD OF HIGHER
EDUCATION AND MINISTRY, THE
UNITED METHODIST CHURCH

Join the movement and go make
disciples in an ever-changing
world.

We must conceive the future of the church from a missional perspective and take stock of our Wesleyan heritage in all its fullness. Only then can we reengage that heritage and participate in God's mission.

These essays are the fruit of a colloquy sponsored by the United Methodist General Board of Higher Education and Ministry and the Association of United Methodist Theological Schools, which convened at Boston School of Theology in November 2017.

Contributors: Peter J. Bellini, Paul W. Chilcote, Kenneth J. Collins, Timothy R. Eberhart, Thomas W. Elliott Jr., Robert Allan Hill, Robert Hunt, Arun W. Jones, M. Fulgence Nyengele, Luther Oconer, Hendrik R. Pieterse, Joerg Rieger, Elaine A. Robinson, David W. Scott, Mark R. Teasdale, Anne E. Streaty Wimberly, Edward P. Wimberly, Philip Wingeier-Rayo

300 pages

Nov. 2018

Paper 9781945935374

\$39.99

Missio Dei and the United States

Toward a Faithful United Methodist Witness (Study Guide)

GENERAL BOARD OF HIGHER
EDUCATION AND MINISTRY, THE
UNITED METHODIST CHURCH

A six- to eight-week study
resource to help congregations go
where God is leading.

Introduction by Dr. Kim Cape

1. Engage for a Vibrant Methodist Movement by Bishop Scott J. Jones
2. Engage for Such a Time as This by Bishop J. Michael Lowry
3. Engage for the Benefit of the World by Bishop Grant Hagiya
4. Engage with Soul Curiosity by Bishop Bob Farr
5. Engage with Strength and Generosity by Bishop Hope Morgan Ward
6. Engage to Multiply Our Witness by Bishop Robert C. Schnase
7. Engage for Generous Orthodoxy, United Methodism, and the Missio Dei in the United States by Bishop Kenneth H. Carter Jr.

144 pages

May 2018

Paper 9781945935268

Ebook 9781945935275

\$12.99

Unity of the Church and Human Sexuality

Toward a Faithful United Methodist Witness

GENERAL BOARD OF HIGHER EDUCATION AND MINISTRY, THE UNITED METHODIST CHURCH

Faithful conversation matters.

Scholars across the theological spectrum offer historical background and constructive ideas about ways to move The United Methodist Church forward. These essays are the fruit of a colloquy sponsored by the United Methodist General Board of Higher Education and Ministry and the Association of United Methodist Theological Schools, which convened at Candler School of Theology in March 2017.

Contributors: William J. Abraham, Lisa M. Allen-McLaurin, Karen Baker-Fletcher, Barry E. Bryant, Anne L. Burkholder, Ted A. Campbell, Kenneth H. Carter Jr., Kenneth J. Collins, Morris L. Davis, Christopher Evans, Philip Clayton, Jack Jackson, Catherine L. Kelsey, Scott T. Kisker, Sarah Heaner Lancaster, Jan Love, Kevin D. Newburg, Edward Phillips, Russell E. Richey, R. Kendall Soulen, Mark R. Teasdale, Jørgen Thaarup, Júlio André Vilanculos, Kevin Watson, Sondra Wheeler, Charles M. Wood

554 pages

Dec. 2017

Paper 9780938162483

\$34.99

Unity of the Church and Human Sexuality

Toward a Faithful United Methodist Witness (Study Guide)

GENERAL BOARD OF HIGHER EDUCATION AND MINISTRY, THE UNITED METHODIST CHURCH

A 4-week study resource addresses how the church can witness and provide for a diversified human community.

This book is also available in Spanish, French, Portuguese, and Korean:

<https://www.gbhem.org/publishing/publications/unity-of-the-church-and-human-sexuality-toward-a-faithful-united-methodist-witness-study-guide-translated-version/>

Based on a paper by Dr. Charles M. Wood given at the Unity of the Church and Human Sexuality Colloquy in March 2017, this resource presents United Methodists an opportunity to think about what has become a cultural and ecclesial flashpoint—human sexuality—and comes out of the conviction that the church is thirsty for theological conversation.

112 pages

May 2017

Paper 9780938162308

Ebook 9780938162315

\$10.00

Intersections

Faith, Church, and the Academy

MARK E. HANSHAW AND
TIMOTHY S. MOORE,
GENERAL EDITORS

Prepare Leaders for an Interfaith World

Contributors: Kent Andersen, Wesley Ariarajah, Eva Semien Baham, Gladys Childs, Nathan “Eric” Dickman, Hans Gustafson, Dennis Hall, Mark Hanshaw, Timothy S. Moore, Eboo Patel, Chad Pevateaux, Nicholas Rademacher, Carolyn Roncolato, Jikyo Shultz, John Tures, Aaron R. Twitchell, Diane Wiener

Mark E. Hanshaw is Associate General Secretary of the Division of Higher Education, The General Board of Higher Education and Ministry, The United Methodist Church.

Timothy S. Moore is Director of Donor Development for Union Presbyterian Seminary in Charlotte, North Carolina.

194 pages
March 2018
Paper 9781945935206
Ebook 9781945935213
\$39.99

The Prophetic Voice and Making Peace

MATTHEW W. CHARLTON AND
M. KATHRYN ARMISTEAD,
GENERAL EDITORS

Hear prophetic voices of campus ministers and college and university chaplains.

Contributors: Dori Grinenko Baker, Sheila Bates, Kimberly Williams Brown, Brittany Burrows, Matthew W. Charlton, Christopher Donald, Mark Forrester, L. Callid Keefe-Perry, David E. MacDonald, Rimes McElveen, Timothy Moore, Jane Ellen Nickell, Domenico Nigrelli, Stephen W. Rankin, Ron Robinson, Erin Simmonds, T. L. Steinwert

Matthew W. Charlton, PhD, is Research Associate with Wesley House in Cambridge, England, and teaches in the College of Theology and Christian Ministry at Belmont University in Nashville, Tennessee.

M. Kathryn Armistead, PhD, is Publisher, General Board of Higher Education and Ministry, The United Methodist Church.

386 pages
April 2016
Paper 9780938162681
Ebook 9780938162506
Hardback 9780938162360
\$19.99; Hardback: \$34.99

Los mentores como instrumentos del llamado de Dios: Reflexiones bíblicas

Mentors as Instruments of God's Call: Biblical Reflections

Edición bilingüe

JUSTO L. GONZÁLEZ

EPÍLOGO POR DAVID MARTÍNEZ

Los fundamentos bíblicos de la tutoría

The Biblical Foundations of Mentoring

As we contend with the never-ceasing stream of demands on our time and attention, we need mentors as defined biblically in this work—those who help us listen to God. As González reminds us in these pages, “A call derives its value and its importance not from the experience itself but from the caller, who is none other than God.” What is God saying to us? Let us help each other listen.

A medida que nos enfrentamos con el flujo constante de exigencias a nuestro tiempo y atención, necesitamos mentores como se definen bíblicamente en este trabajo, es decir, personas que nos ayudan a escuchar a Dios. Como González nos recuerda en estas páginas, “Un llamado deriva su valor y su importancia no de la experiencia en sí misma, sino de quien llama, quien es nada menos que Dios”. ¿Que nos dice Dios? Audémonos unos a otros a escuchar su llamado.

Justo L. González, PhD, author of more than eighty books, has taught at the Evangelical Seminary of Puerto Rico, Candler School of Theology at Emory University, Columbia Theological Seminary, and the Interdenominational Theological Center. A leading voice

in Hispanic theology, he founded the Asociación para la Educación Teológica Hispana and served as the first executive director of the Hispanic Theological Initiative.

Justo L. González, PhD, autor de más de ochenta libros, ha enseñado en el Seminario Evangélico de Puerto Rico, la Escuela de Teología Candler de la Universidad de Emory, el Seminario Teológico de Columbia y el Centro Teológico Interdenominacional. Como voz principal en teología hispana, fundó la Asociación para la Educación Teológica Hispana y se desempeñó como el primer director ejecutivo de la Iniciativa Teológica Hispana.

David Martínez is the Director of Specialized Programs of Theological Education, Division of Ordained Ministry, The United Methodist Church.

David Martínez es el Director de Programas Especializados de Educación Teológica de la División del Ministerio Ordenado de la Iglesia Metodista Unida.

96 pages
Feb. 2019
Paper 9781945935527
Ebook 9781945935534
\$14.99

La evangelización y la misión de Dios

Una teología bíblica

PHILIP WINGEIER-RAYO

El evangelismo depende del mensaje bíblico central, la promesa del reino de Dios.

El libro reta tres grandes errores que la iglesia ha cometido durante el último medio siglo en su afán por hacer evangelismo y llevar a cabo la misión de Dios: la estrategia, sin visión amplia, del iglecrecimiento de usar textos sueltos de la Biblia y la imagen manchada de evangelismo por parte de televangelistas y predicadores de la llamada “teología de la prosperidad”.

Específicamente, Donald McGavran fundó e impulsó el movimiento de iglecrecimiento que midió el éxito de un ministerio cuantitativamente en lugar de la participación cualitativa en la misión de Dios; David Bosch formó su misionología enteramente sobre el Nuevo Testamento y descartó la acción de Dios a través de toda la Biblia; televangelistas y predicadores de la teología de la prosperidad como por ejemplo Jimmy Swaggart y Joel Osteen han proyectado un evangelio de salvación por las obras (de dar a Dios antes de recibir) en lugar de una teología de gracia.

La tesis de este libro enfoca en el Misio Dei y la promesa del reino de Dios como el centro del mensaje de toda la Escritura. El libro está dividido en 10 capítulos sobre tres partes: la evangelización y la misión de Dios en el Antiguo Testamento, el Nuevo Testamento y un repaso de la teología del reino de Dios de Karl Barth, Paul Tillich, Wolfhard Pannenberg, Leonardo Boff y Mortimer Arias. Después de repasar el Antiguo y Nuevo Testamentos y los teólogos modernos, el libro concluye con mis pensamientos personales y una teología holística de la evangelización y la misión de Dios para la iglesia en el siglo XXI.

Philip Wingeier-Rayo, PhD, es decano del Seminario Teológico Wesley en Washington, DC. Wingeier-Rayo tiene un doctorado en teología, ética y cultura del Seminario Teológico de Chicago, un MTS del Seminario Teológico Evangélico Garrett, y una MTh del Seminario Evangélico de Teología en Mantanzas, Cuba.

184 pages
Sept. 2019
Paper 9781945935596
\$18.99

Escoge la sabiduría

Cómo servir y utilizar nuestras palabras y dinero para hacer el bien

ERIC A. HERNÁNDEZ LÓPEZ

PREFACIO POR JUSTO L. GONZÁLEZ

¡Démosle todo a Dios!

El autor Eric A. Hernández López guía a los lectores a una comprensión más profunda de la Biblia a medida que explora cómo la sabiduría puede ayudarnos a vivir verdaderamente una vida bendecida digna de Dios a pesar de las luchas cotidianas.

“Los temas del servicio, las palabras y el dinero cobran especial vigor debido a las circunstancias presentes y al modo en que se relacionan con los retos que nos enfrentamos los creyentes en todas las latitudes”.

—**Justo L. González**, historiador y teólogo

Eric A. Hernández López es pastor y director de la Junta de Ministerio Ordenado en la Iglesia Metodista de Puerto Rico. Es además psicólogo licenciado a nivel industrial y organizativo.

172 pages
Feb. 2018
Paper 9781945935183
\$12.99

Sermones de Juan Wesley, Tomo I

JOHN WESLEY

546 pages
Dec. 2016
Paper 9781945935015
Hardback 9780938162377
\$24.99; Hardback \$39.99

Sermones de Juan Wesley, Tomo II

JOHN WESLEY

484 pages
Dec. 2016
Paper 9781945935022
Hardback 9780938162384
\$24.99; Hardback \$39.99

Wesley's Foundery Books

Not long after the acquisition of the abandoned foundery, John Wesley's ministry transformed it into the cradle of Methodism in London.

Wesley's Foundery Books is an imprint of the General Board of Higher Education and Ministry of The United Methodist Church. These academic books are clearly and accessibly written by Methodist/Wesleyan experts, with an emphasis on church life and ministry. Representing the rich diversity of the church, Wesley's Foundery Books offers a disciplined and balanced approach for Course of Study students, clergy, and lay leadership.

New Room Books

The New Room is a historic building in Bristol, England, and the place of John Wesley's study. Built in 1739 by John Wesley, it is the world's oldest Methodist chapel.

New Room Books is a reviewed academic monograph series that offers scholars from the Methodist/Wesleyan tradition a way to share the benefits of in-depth research. This imprint deepens and broadens the scope of scholarship for its own sake, in its diversity and contextual complexity. This imprint is committed to publishing faculty as they move toward tenure and scholars who want to share the fruits of their research.

New Room Books Editorial Board

Ted A. Campbell
Carlos F. Cardoza-Orlandi
Margaret Ann Crain
Mark Y. A. Davies
David Schnasa Jacobsen
Raymond Simangalis Kumalo
John R. Levison
Priscilla Pope-Levison
Randy L. Maddox
Hilde Marie Øgreid Movafagh
Amos Nascimento

Michael Nausner
Sergei Nikolaev
F. Douglas Powe Jr.
Lallene J. Rector
Russell E. Richey
Elaine A. Robinson
Karen B. Westerfield Tucker
Traci West
Ben Witherington III
Anne E. Streaty Wimberly
K.K. Yeo

ex officio
M. Kathryn Armistead
Shannon Conklin-Miller
Mark E. Hanshaw

LEADING THE WAY

Bennett College • Bethune-Cookman University • Claflin University
Clark Atlanta University • Dillard University • Huston-Tillotson University
Meharry Medical College • Paine College
Philander Smith College • Rust College • Wiley College

Learn more at GBHEM.org/bcf

Nurturing Leaders. Changing Lives.

HIGHER EDUCATION & MINISTRY

General Board of Higher Education and Ministry

THE UNITED METHODIST CHURCH

LEAD ON. WE'RE WITH YOU.

The General Board of Higher Education and Ministry is ready to walk beside you through your life as a leader in The United Methodist Church. From scholarship resources to leadership training, shared learnings to inspiring events, we're here to connect you with all you need to be a principled leader and difference maker in today's world. Discover more at GBHEM.org.

Nurturing Leaders. Changing Lives.

HIGHER EDUCATION & MINISTRY

General Board of Higher Education and Ministry

THE UNITED METHODIST CHURCH