

EMMAUS
ACADEMIC

SUMMER 2025 CATALOG

EMMAUS ACADEMIC

Emmaus Academic is the academic publishing arm of the St. Paul Center for Biblical Theology. Our mission is to participate in the renewal of Catholic theology through publishing the very best in faithful scholarship. We are especially interested in promoting the integrated study of Scripture and the Church's Tradition, as witnessed in the patristic and medieval periods, articulated by the Magisterium, and engaged within modern and contemporary theology.

CONTENTS

New Releases — 1

Renewal within Tradition — 10

Recently Published — 20

Aquinas Institute — 24

Texts in Translation — 26

Textbooks — 32

Previously Published — 34

Journals — 40

Ordering Information — 41

MEET OUR TEAM

Scott Hahn

President and Editor-in-Chief
scotthahn@stpaulcenter.com

Michael Hahn

Director
michaelhahn@stpaulcenter.com

Chris Erickson

Editorial Director
chriserickson@stpaulcenter.com

Michelle Olenick

Account Manager
michelleolenick@stpaulcenter.com

A.J. Arand

Vice President of Marketing
ajarand@stpaulcenter.com

Allison Merrick

Art Director
allisonmerrick@stpaulcenter.com

Jörgen Vijgen

European Liaison
jorgenvijgen@stpaulcenter.com

Rob Corzine

Journals Coordinator
robcorzine@stpaulcenter.com

ELECTRONIC VENTURES AT EMMAUS ACADEMIC

All Emmaus Academic titles are now available as Adobe Digital Editions ebooks, which can be purchased through our website, emmausacademic.com, or from the vendors listed below.

Cover image: Cornelis van Haarlem, *Meeting of Jacob and Esau*, 1594.

ONE AND HOLY

Essential Ecclesiological Writings, 1883–1888

Vladimir S. Solovyov

Edited by Stjepan Androić, FSSP

Introduction by Jeremy Pilch

2025 marks the 125th anniversary of the death of Vladimir Sergeyevich Solovyov, one of the most influential Russian religious thinkers and philosophers of his time. Solovyov's literary heritage is among the largest and most important in the Russian language, enjoying continued relevance particularly in matters of East–West ecumenism. From 1883 to 1889, Solovyov focused especially on questions of the universality of the Church, and in *One and Holy* many of these essential ecclesiological writings have been gathered together for the first time in English translation.

The collection opens with The Great Controversy, the first of Solovyov's major ecclesiological works and one that marks the beginning of his interest in the Roman Church. Arguing that the Church cannot be understood except as a universal reality, he concludes that her inner life goes beyond any particular local expression, thus offering a basis for reunion between East and West. This text is followed by several shorter works—Some Explanations Regarding the Great Controversy and Response to N. Ia. Danilevskii—in which Solovyov defends his ideas against Russian critics. His next major work, The History and Future of Theocracy, articulates a framework for unified Christian society, treating issues of doctrinal development and dogmatic differences between East and West. The collection concludes with his Letter to Strossmayer and The Russian Idea, addressed to prominent Catholics of his day.

SEPTEMBER 9781645854685 | 388 pp. | cloth | \$49.95

STJEPAN ANDROIĆ, FSSP holds a master of arts in English and Russian philology from the University of Zagreb, Croatia, and is studying philosophy and theology at the International Seminary of St. Peter in Wigratzbad, Germany.

FORTHCOMING FALL 2026

RUSSIA AND THE UNIVERSAL CHURCH

Essential Ecclesiological Writings, 1888–1889

Vladimir S. Solovyov

Edited by Stjepan Androić, FSSP

In *Russia and the Universal Church*, his final ecclesiological masterpiece, Vladimir Solovyov offers a defense of the Catholic Church and of the papacy as guarantor of unity, along with an outline of Russia's future role within salvation history. Accompanying this work are other ecclesiological writings, including *Saint Vladimir and the Christian State* and *Response to Correspondence from Krakow*, which give deeper insight into Solovyov's thinking on the Church and her relationship to worldly power.

THE CHURCH OF THE WORD INCARNATE

Charles Journet

Translated by Matthew K. Miner et al.

VOLUME 2: THE INTERNAL STRUCTURE OF THE CHURCH

Translated by Matthew K. Miner et al.

Introduction by Benoît-Dominique de La Soujeole, O.P.

The monumental work of renowned twentieth-century Swiss ecclesiologist Charles Journet, *The Church of the Word Incarnate* is among the most comprehensive and spiritually profound studies of the mystery of the Church. Presented here for the first time in English translation is Journet's complete five-volume "essay in speculative theology," in which he undertakes a Thomistic presentation of the Church in light of her four causes—efficient, material, formal, and final—corresponding to her four marks of apostolicity, catholicity, unity, and sanctity.

In this second volume, Journet commences his examination of divine grace and charity as the Church's inherent formal cause, setting the stage for a consideration of the unity and catholicity of the Church in volume three. Foregrounded and developed here is his account of the Church's interior structure relative to Christ as her head, the Blessed Virgin Mary as her exemplar, and the Holy Spirit as her "Uncreated Soul." This theological grounding of ecclesiology in connection to the Incarnation, Mary, and the sending of the Spirit concludes with Journet's reflection on the various central definitions of the Church.

JULY 9781645854593 | 774 pp. | cloth | \$59.95

ALSO AVAILABLE

VOLUME 1: THE APOSTOLIC HIERARCHY

Translated by A. H. C. Downes and Matthew K. Miner et al.

Introduction by Roger W. Nutt

9781645854319 | 752 pp. | cloth | \$59.95

In this first volume, Journet examines the apostolic hierarchy—the Twelve chosen by Christ, and their successors and collaborators—as the Church's immediate and instrumental efficient cause. After an initial consideration of the prior stages involved in the divine institution of the Church, Journet devotes much of the rest of the volume to the apostolic hierarchy itself and to its unified exercise of its distinct sacramental and jurisdictional powers, from which the Church's existence in the world flows. The volume concludes with his reflections on apostolicity as both a property and sign of the true Church.

VOLUME 3: THE CATHOLIC UNITY OF THE CHURCH

Translated by Dominic Spiekermann

Introduction by Bernhard Blankenhorn, O.P.

In this third volume of *The Church of the Word Incarnate*, Charles Journet extends his treatment of grace and charity as the Church's "soul" or inherent formal cause, begun in the previous volume, to consider the integral unity of the "body" of her visible members. Journet's holistic account of the Church as being essentially both invisible and visible provides the setting for his further reflections on the situations of schism and heresy, the relationship between sinners to the holy and sanctifying Church, and the situation of those who have not yet received the Gospel. In laying these foundations for authentic ecumenism and a true approach to religious pluralism, Journet anticipates the achievements of the Second Vatican Council and proves himself an insightful guide as to how its ecclesiology should be interpreted. The volume culminates with Journet's examination of the Church's properties of catholicity and unity, in which he explains how all supernatural life that lies beyond the Church's visible frontiers can nonetheless be recognized as belonging to the Church.

"It is hoped that this translation will reach a theological audience that goes far beyond native English speakers and will thus stimulate and enrich an international discussion."

—**Gerhard Cardinal Müller**, Prefect Emeritus of the
Congregation for the Doctrine of the Faith

SEPTEMBER 9781645854807 | 992 pp. | cloth | \$59.95

CHARLES JOURNET (1891–1975) was a Swiss priest and theologian who taught at the major seminary in Fribourg from 1924 to 1970. Journet was named a cardinal by Pope Paul VI in 1965, in recognition of his work in ecclesiology.

VOLUME 4: A THEOLOGY OF SALVATION HISTORY

Translated by
Matthew K. Minerd

VOLUME 5: THE CHURCH'S FINAL CAUSE AND HOLINESS

Translated by
Matthew K. Minerd

COMING IN
2027 & 2028

AUGUST 9781645854623 | 824 pp. | cloth | \$59.95

GALLUS M. MANSER, O.P. (1866–1950) was a Swiss Dominican philosopher and theologian who taught at the University of Fribourg from 1899 to 1942.

CONTENTS

Introduction by Cajetan Cuddy, O.P.

Part I: Thomas

The Scholarly Personality of St. Thomas Aquinas
 Thomas in the Context of Cosmology
 Aristotle's Philosophy of Being-and-Becoming and Christianity
 The Reputation and Fame of Aquinas

Part II: Thomism

Aristotle's Doctrine of Act and Potency as a Foundation of the Thomistic Understanding of Faith and Knowledge
 The Thomistic Doctrine of Act and Potency and the Augustinian-Arabic School in the 13th Century
 The Doctrine of Act and Potency as the Deepest Foundation of the Thomistic Synthesis

THE ESSENCE OF THOMISM

Gallus M. Manser, O.P.

Translated by Michael J. Miller

Introduction by Cajetan Cuddy, O.P.

The person and legacy of Thomas Aquinas continue to enjoy great interest, yet his work eludes facile summary, and the question "What is Thomism?" is not always easy to answer. In his aptly titled *The Essence of Thomism*, Gallus Manser, O.P., provides one of the most precise and comprehensive replies to this question, explaining the genius of both the historical figure of Aquinas and the intellectual tradition that bears his name.

First published in 1932 and given further expansions in 1935 and 1949, *The Essence of Thomism* was immediately hailed as a work of unusual erudition and insight. Rather than merely listing various characteristics of Thomistic thought, Manser elucidates the first principles that inform the architectonic synthesis that Aquinas bequeathed to posterity, and he in turn masterfully surfaces the scientific and systematic vitality that has perennially informed the Thomistic tradition. Inspired by Aquinas's own unwavering pursuit of universal truth, Manser is here intent upon identifying the unified formality and speculative soul of Thomism, exploring it from within and providing a guided tour of what lies at the heart of Thomistic thought.

"In his masterpiece, The Essence of Thomism, Manser succeeded in presenting St. Thomas and Thomism in a way that is both systematic and historical. It was imperative to make this monument of twentieth-century Thomism accessible to a wider audience."

—**Serge-Thomas Bonino, O.P.**

Pontifical University of Saint Thomas Aquinas

The Doctrine of Universals in Light of Act and Potency
 The First Transcendental Ideas
 The Transcendental Relation
 The Primacy of the Principle of Non-Contradiction
 The Principle of Causality
 The Ascent to God
 The Analogical Knowledge of God
 The Profound Difference Between God and a Creature
 The Creation of the World
 God's Operation in a Creature's Free Activity (*Praemotio Physica*)
 Prime Matter as Merely Real-Potential Being
 The Thomistic Principle of Individuation
 Man's Individual Nature and Its Social Aptitude

PARDON AND PEACE

The Science and Theology of Interpersonal Forgiveness

Fr. John B. Burns

The exhortation to love one's enemies stands out as one of the most challenging of all of Christ's teachings, as the contents and obligations of such love are elusive, and their practical fulfillment is inescapably arduous. Between oneself and one's enemy stands an array of injustices and injuries that arouse layered emotional reactions, which often persist over extended periods of time. To love one's enemy is thus to rise above hurt, anger, resentment, and even hatred, and to offer instead the gift of mercy, to forgive.

In *Pardon and Peace*, John Burns provides a rich, interdisciplinary study of healing through interpersonal forgiveness, combining the findings of modern clinical psychology and the insights of St. Thomas Aquinas's theological anthropology. Utilizing the field-leading work of psychologist Robert Enright, Burns first outlines the tremendous progress made within the field of psychology in understanding interpersonal forgiveness as a process that moves in stages and inherently involves a range of emotions. He then incorporates the philosophical and theological gains of Aquinas, uniting and extending their shared lines of inquiry in order to develop a theological account of interpersonal forgiveness and to examine the place of forgiveness within a theology of healing. As Burns shows, the mutual fruitfulness of dialogue between psychology and theology furnishes new conclusions for both fields, holding promise not only for a better understanding of interpersonal forgiveness but also for its practical and pastoral applications.

CONTENTS

Introduction

Part I: Psychology and Forgiveness Therapy

Robert Enright's Science of Forgiveness
Other Contributors to Forgiveness Theory and Practice
Toward a Tradition

Part II: Aquinas and the Passions

Aquinas's Project and the Passions
The Passion of Anger

Part III: The Virtues, Justice, and Mercy

The Virtues and Healthy Anger
Justice and Mercy

AUGUST 9781645854746 | 384 pp.. | cloth | \$44.95

FR. JOHN B. BURNS (STD, Pontifical University of Santa Croce) is a priest of the Archdiocese of Milwaukee and adjunct professor of theology at Sacred Heart Seminary in Hales Corners, Wisconsin.

Part IV: Forgiveness and Resentment

Interpersonal Forgiveness in Aquinas
Anger and Resentment

Part V: The Theology of Healing Through Forgiveness

A Proposal for Dispersion of Anger and the
Remedy of Resentment
Forgiveness in Authentic Healing
A Theological Theory of Healing

General Conclusion

Appendix: The Enright Process Model of Forgiveness

In partnership with the Aquinas Institute

AUGUST 9781623400262 | 659 pp. | imitation leather | \$59.95

For other available titles in the Aquinas Institute edition of the Complete Works of St. Thomas Aquinas, see pp. 24–25.

DISPUTED QUESTIONS ON THE SOUL, ET ALIA

St. Thomas Aquinas

Translated by John Patrick Rowan, Mary C. Fitzpatrick, John J. Wellmuth, Jacob Joseph Andrews, Jason West, and Madison Zahaykevitz

In medieval scholasticism, the *disputatio*, or “dispute,” was a form of teaching in which a university master would discuss and resolve supporting and opposing arguments on a given topic or theme. Written reports of the originally oral performance would then be considerably edited for later dissemination as “disputed questions.”

St. Thomas Aquinas’s *Disputed Questions on the Soul* is the fruit of one such *disputatio*, conducted around 1266–1267 during his time in Rome, toward the start of his composition of the *Prima Pars* of the *Summa theologiae*. The 21 questions that comprise this collection address issues of metaphysics, anthropology, and epistemology that Aquinas would also treat in the *Summa*.

Accompanying this text are three additional collections of later disputed questions of Aquinas: *On Spiritual Creatures*, composed around 1267–1268; and *On the Virtues* and *On the Union of the Incarnate Word*, both composed toward the end of Aquinas’s second teaching period in Paris, around 1271–1272. These collections contain numerous parallels to the *Summa theologiae*’s treatments of angelology, moral theology, and Christology found in the *Prima Pars*, *Secunda Pars*, and *Tertia Pars*, respectively.

ALSO AVAILABLE

THE CONFESSIONS

St. Augustine

Translated by Maria Boulding, O.S.B.

9781623403010 | 376 pp. | imitation leather | \$59.95

This edition of *The Confessions*, here presented for the first time in a single-volume, Latin-English facing format, is the inaugural volume of a planned fifty-volume bilingual edition of the Complete Works of St. Augustine. Each volume is printed in a study-friendly folio size and is Smyth sewn and case-bound in imitation leather—beautifully and durably designed to last for generations.

BIBLIA CUM GLOSSA ORDINARIA - JOHN

The Great Medieval Commentary on Sacred Scripture

Translated by David M. Foley and Zachary Thomas

Although hardly known in the modern era, the *Glossa Ordinaria* was the most popular and influential biblical commentary of the Middle Ages, surviving in thousands of manuscripts and referenced constantly by Thomas Aquinas, Bonaventure, and other medieval schoolmen. Comprised chiefly of excerpts from the patristic exegesis of Augustine, Jerome, Gregory the Great, and many others, the *Glossa* stands as a unique witness and aid to reading Scripture within the Church's Tradition.

Based on the Latin text of the edition printed by Adolph Rusch, this first English translation of the *Glossa* on John presents a wealth of patristic and medieval insight on the fourth gospel, elucidating its distinctive insights into the divinity of Christ, the incarnate Word, and the manifold importance of his signs, teaching, and glorification through his cross and resurrection.

Whether in manuscript or print form, one of the most distinctive elements of the *Glossa Ordinaria* is its layout, which features a central column of biblical text surrounded by marginal "glosses," or exegetical notes, and interwoven with short interlinear glosses. This format has been retained in this new English translation of the *Biblia cum Glossa Ordinaria*, bringing the reader one step closer to encountering the Bible as its medieval readers did.

SEPTEMBER 9781645854715 | 287 pp. | imitation leather | \$79.95

DAVID M. FOLEY (PhD, University of Toronto) is a Latin teacher at the Calgary Classical Academy in Calgary, Alberta.

ZACHARY THOMAS (MTS, University of Notre Dame) is a doctoral student in medieval studies at Cornell University.

ALSO AVAILABLE

BIBLIA CUM GLOSSA ORDINARIA - GENESIS

Translated by Samuel J. Klumpenhouwer

9781645853268 | 296 pp. | imitation leather | \$79.95

"A significant milestone. Klumpenhouwer's translation of the Gloss on Genesis enables us to witness firsthand how medieval scholars labored to read Scripture and Tradition in harmony. This should inspire today's readers of Scripture to continue the spiritual hermeneutic that has animated Christian theology and spirituality through the centuries."

—**Hans Boersma**, Nashotah House Theological Seminary

THE BEAUTY OF THE LITURGY

*ARS CELEBRANDI AND THE
THOMISTIC AESTHETICS OF JACQUES MARITAIN*

DONALD T. ANSTOETTER

JULY 9781645854654 | 264 pp. | cloth | \$34.95

DONALD T. ANSTOETTER (STD, University of Saint Mary of the Lake/Mundelein Seminary) is a priest of the Archdiocese of St. Louis and director of worship and assistant professor of sacramental-liturgical theology at Kenrick-Glennon Seminary.

THE BEAUTY OF THE LITURGY

*Ars Celebrandi and the Thomistic Aesthetics
of Jacques Maritain*

Donald T. Anstoetter

In the current liturgical context, the priest-celebrant is faced with numerous choices about how to celebrate the Mass, and he and those around him may have very different ideas about the best way of doing so. Recent magisterial attentiveness to the *ars celebrandi*, or “art of celebrating,” has offered a suggestive analogy between the liturgy and fine art, one attuned to the inherent beauty of divine worship and holding promise as a framework for discerning how the Mass is to be participated in and celebrated.

With *The Beauty of the Liturgy*, Donald Anstoetter explores and develops the implications of this analogy between liturgy and art, drawing on the aesthetic insights of twentieth-century Thomistic philosopher Jacques Maritain to elaborate a multifaceted approach to thinking about liturgical action and celebration artistically, aesthetically, and theologically. As Anstoetter shows, the interrelationships of artist, art, and audience admit of deep parallels with those of celebrant, liturgy, and assembly, including a shared aim of enabling active participation in the poetic contemplation of the beautiful.

Through this examination of the art–liturgy analogy, Anstoetter ultimately advances a theology of *ars celebrandi* that locates the source and measure of liturgical artistry in Christ the priest. It is Christ’s love for the Father and for his flock that provides the integrity, proportion, and clarity of the liturgy’s beauty; and it is by sharing in Christ’s own *ars celebrandi* that the priest-celebrant can truly foster the glorification of God and the sanctification of the faithful amidst the landscape of shifting priorities and preferences.

ALSO AVAILABLE

THE LITURGICAL COSMOS

The World through the Lens of the Liturgy

David W. Fagerberg

9781645852803 | 322 pp. | cloth | \$34.95

“The Liturgical Cosmos shows how the liturgy illuminates and clarifies the purpose of the interior life, of the ascetic impluse, of the Church, and of the cosmos as a whole. Nobody makes the case for such an expansive view of the liturgy as well as Fagerberg, who invariably challenges us to think anew of the Christian mysteries and to open ourselves to their transforming power.”

—Jonathan Martin Ciraulo, Catholic University of America

THE BOND OF LOVE

Catholic Teaching on Marriage and Sexual Ethics

Willem Jacobus Cardinal Eijk

Contemporary attitudes toward marriage, family life, and human sexuality have undergone profound changes since the mid-twentieth century, spurred by a host of social and cultural factors. Large segments of the population in the West now hold views on marriage and sexual ethics that are very different from the values and norms taught by the Church. Indeed, Catholic teaching on the truth of marriage and human sexuality is often subject to strong criticism in today's society—including among large groups of Catholics—and seems, at best, to be very poorly understood.

In *The Bond of Love*, Willem Jacobus Cardinal Eijk clarifies how the Catholic Church's teaching on marriage and sexual ethics is not a set of arbitrary rules meant to constrain human freedom, but is instead a deep wisdom for human flourishing, anchored in the truth of God and man divinely revealed within Scripture, Tradition, and the Gospel. The study's first part locates Catholic teaching on marriage and sexuality in relation to the currently dominant views in Western society. This is followed, in the second part, by an exposition of the fundamental starting point of the Church's teaching on the nature of marriage and sexuality, itself rooted in theological anthropology. In the third and fourth parts, Eijk discusses the virtue of chastity—the integration of the sexual faculties into the personality—and what it requires of both married and unmarried persons. Finally, the fifth part addresses practices that go against the essence of marriage.

JULY 9781645854777 | 424 pp. | cloth | \$49.95

WILLEM JACOBUS CARDINAL EIJK (PhD, Pontifical University of Saint Thomas Aquinas) is the Archbishop of Utrecht, a former member of the International Theological Commission, and a member of the Pontifical Academy for Life.

METAPHYSICS AND GENDER

The Normative Art of Nature and Its Human Imitations

Michele M. Schumacher

9781645852902 | 208 pp. | cloth | \$29.95

"Masterful. Schumacher shows the gender theory framework to be a complete inversion of the longstanding tradition of metaphysical realism. In this upside-down world, culture supplants nature, gender dethrones sex, creature becomes creator, and human freedom is uprooted from any enduring good. A substantive, scholarly account of what's at stake in this great undoing and how to regain our footing."

—**Abigail Favale**, University of Notre Dame

ALSO AVAILABLE

RENEWAL WITHIN TRADITION

About the Series

Catholic theology reflects upon the content of divine revelation as interpreted and handed down in the Church, but today Catholic theologians often find the scriptural and dogmatic past to be alien territory. The Renewal within Tradition Series undertakes to reform and reinvigorate contemporary theology from within the tradition, with St. Thomas Aquinas as a central exemplar. As part of its purpose, the Series reunites the streams of Catholic theology that, prior to the Council, separated into neo-scholastic and *nouvelle théologie* modes. The biblical, historical-critical, patristic, liturgical, and ecumenical emphases of the *Ressourcement* movement need the dogmatic, philosophical, scientific, and traditioned enquiries of Thomism, and vice versa. Renewal within Tradition challenges the regnant forms of theological liberalism that, by dissolving the cognitive content of the gospel, impede believers from knowing the love of Christ.

—Matthew Levering, Series Editor

CHRIST AND THE ALTAR FIRE

Sacrifice as Deification in Matthias Scheeben

David Augustine

Foreword by Trent Pomplun

For renowned nineteenth-century German theologian Matthias Scheeben, the divinely instituted liturgical cult of the Old Testament is pregnant with soteriological import, figuratively signifying not only Christ's saving work and the sacramental worship of the New Testament, but also the transformation and elevation of the rational creature by divine grace. Scheeben's creative use of sacrificial concepts is rooted in an underlying theology of sacrifice that regards it as primarily perfective, directed to the glorification of God and constituted by the conversion of the offering into a pleasing and acceptable aroma via ritual burning with God-given fire.

In *Christ and the Altar Fire*, David Augustine offers an in-depth study of Scheeben's soteriology of sacrifice, providing a comprehensive analysis of his theology of sacrifice and a detailed examination of his sacrificial construal of Christ's person, his saving work, and its application to others. While displaying careful attentiveness to Scheeben's historical context and to the contours of his substantial corpus, Augustine also endeavors to bring his biblically inflected dogmatic theology into fruitful dialogue with contemporary biblical and theological scholarship.

"One of the most profound and compelling studies of the theology of Matthias Scheeben to date. A superb work of speculative theology."

—Thomas Joseph White, O.P.

Pontifical University of Saint Thomas Aquinas

NOW AVAILABLE 9781645854371 | 400 pp. | cloth | \$49.95

DAVID AUGUSTINE (PhD, Catholic University of America) is associate editor of *Word on Fire Academic* and managing editor of *The New Ressourcement*. He is the author of numerous articles, the editor of a volume on the early Church Fathers, and the translator of Erich Przywara's *Kant Today*.

ALSO AVAILABLE

ONE OF THE TRINITY HAS SUFFERED

Balthasar's Theology of Divine Suffering in Dialogue

Joshua R. Brotherton

9781949013580 | 352 pp. | cloth | \$39.95

"Hans Urs von Balthasar's speculations on Christ's descent into Hell and its significance for the Trinity have been celebrated by some as epochal insights and denounced by others as bordering on heresy. Displaying a striking command of the issues and literature, Brotherton sympathetically lays out Balthasar's important contribution, but does not shy away from fundamental criticism."

—Michael Root, Catholic University of America

NOW AVAILABLE 9781645853909 | 392 pp. | cloth | \$44.95

MOTHER MARY CHRISTA NUTT, R.S.M. (PhD, Pontifical University of Saint Thomas Aquinas) is Superior General of the Religious Sisters of Mercy of Alma, Michigan.

FREE FOR CHRIST

**Religious Obedience and
Thomistic Moral Theology**

Mother Mary Christa Nutt, R.S.M.

What is it about obedience to God that makes it significant for human happiness and sanctity? And how should the obedience of vowed religious life be understood relative to responsibilities of conscience and personal freedom? Though religious obedience is often viewed either as a negative cramping of personal autonomy by an external authority or as a positive submission to law that somehow assures one's fidelity, the common thread for both perspectives is a distinctly modern approach to obedience that is characterized by legalism and voluntarism.

In *Free for Christ*, Mother Mary Christa Nutt, R.S.M., proposes a different approach to religious obedience that foregrounds virtue-based moral agency rooted in metaphysics and the mystery of God. Taking her starting point from Thomas Aquinas, Nutt examines obedience as a dimension of prudence and worship, that is, as a way that the human being can become relative to God as first source and final end, and thus as a way that the grace of Christ can take deeper root as a path to authentic freedom and interiority. From this ground of Thomistic metaphysics and ethics emerges a theological anthropology of obedience closely tied to Aquinas's teaching on providence and religion.

"Theologically insightful and elegant. A much-needed Thomistic analysis of religious life and the character of religious obedience and an important contribution to the ongoing work of renewal in Thomistic moral theology."

—**Thomas Joseph White, O.P.**

Pontifical University of Saint Thomas Aquinas

ALSO AVAILABLE

ON LOVE AND VIRTUE

Theological Essays

Michael S. Sherwin

9781947792951 | 312 pp. | cloth | \$34.95

"These admirable essays excel in both scholarship and insight. They make clear how dangerously we may go astray in our thinking about love, happiness, and the virtues if we fail to attend to what can only be learned from theological reflection. This is theological reflection at its best."

—**Alasdair MacIntyre**, University of Notre Dame

UNCONFORMED TO THE AGE

Essays in Catholic Ecclesiology

Tracey Rowland

Since her founding by Christ, the Church on earth has recognized and sought to preserve her identity as “one complex reality” formed of the invisible and the visible, the charismatic and the institutional. Yet within modern Catholic life and theology the ordered unity of these dimensions is increasingly obscured by distortive tendencies toward democratization, bureaucratization, and secularization. Such contemporary errors threaten not only the Church’s self-understanding but also her mission to restore all things in Christ.

In *Unconformed to the Age*, Tracey Rowland addresses the theological and ecclesiological deviations underlying the present ecclesial disorder. Engaging especially with the thought of Joseph Ratzinger as well as other twentieth-century theological luminaries, she provides insightful diagnosis of these current pathologies and a multifaceted illumination of the mystery of the Church, underscoring the Church’s divinely given vocation to bring all people into communion with the Trinity, imbuing human actions, lives, and cultures with the grace of the Incarnation.

“For Rowland, the ‘clericalism’ enervating the Church is a bureaucratic pseudo-Christianity characterized by endless meetings, documents, and discussions—what she calls ‘Catholic Inc.’ Rowland reminds us that the Church is something we are given rather than create. Seldom are prophetic voices so theologically informed.”

—**Vincent L. Strand, S.J.**, Catholic University of America

NOW AVAILABLE 9781645853985 | 200 pp. | cloth | \$29.95

TRACEY ROWLAND (PhD, Cambridge University; STD, Pontifical Lateran University) is the St. John Paul II Chair of Theology at the University of Notre Dame Australia.

ALSO AVAILABLE

THE CULTURE OF THE INCARNATION

Essays in Catholic Theology

Tracey Rowland

9781945125171 | 184 pp. | cloth | \$29.95

“A sober challenge and corrective to the anti-culture generated by modern liberal orders. Engaging a wide range of major figures in this essential study of our theological-political condition, Rowland achieves a critical perspective that is distinctive, instructive, and timely”

—**Patrick J. Deneen**, University of Notre Dame

SAVED AS THROUGH FIRE

A Thomistic Account of Purgatory, Temporal Punishment, and Sanctification

Luke Wilgenbusch

9781645853350 | 150 pp. | cloth | \$29.95

Although the transformative and retributive aspects of Purgatory are often seen as being at odds with one another, Luke Wilgenbusch proposes in *Saved As Through Fire* to recover their proper and traditional harmony. Taking Thomas Aquinas as his primary guide, Wilgenbusch explores the full array of the consequences of sin—both immanent and extrinsic—that Purgatory resolves. Through an attentive retrieval of Aquinas's teaching on sin, its effects, and its remedy in Christ, Wilgenbusch clarifies how Purgatory heals and purifies souls from their guilt and disordered attachments, and how it simultaneously serves as a form of punishment and a means of satisfaction.

"Wilgenbusch opens up the theology of Purgatory in this clear and comprehensive analysis, showing its importance for Christian hope and its ecumenical potential."

—**Michael Root**, Catholic University of America

LUKE WILGENBUSCH (STL, Pontifical University of Saint Thomas Aquinas) is a priest of the Diocese of Nashville.

A BRIDE ADORNED

Mary–Church Perichoresis in Modern Catholic Theology

John L. Nepil

9781645853299 | 272 pp. | cloth | \$37.95

Starting in the nineteenth century, Catholic theology saw a profound retrieval of patristic reflection on the interrelationship of Mary and the Church. In *A Bride Adorned*, John Nepil examines how this interrelationship has been formulated in modern theology in terms of *perichoresis*, a notion of unconfused reciprocity or interpenetration drawn from Christology and Trinitarian theology and first applied to Mary and the Church by the nineteenth-century German theologian Matthias Scheeben. Nepil explores the foundations of Scheeben's insight and tracks its development in the thought of twentieth-century theologians Charles Journet, Hans Urs von Balthasar, Louis Bouyer, and Leo Scheffczyk.

"Nothing less than remarkable. Fr. Nepil convincingly draws us to conclude that the Church must be studied in Mary and Mary in the Church."

—**Michele Schumacher**, University of Fribourg

JOHN L. NEPIL (STD, Pontifical University of Santa Croce) is a priest of the Archdiocese of Denver and assistant professor of theology at St. John Vianney Theological Seminary.

CHRIST, THE LOGOS OF CREATION

An Essay in Analogical Metaphysics

John R. Betz

9781945125133 | 548 pp. | cloth | \$59.95

The Gospel of John identifies Jesus Christ as the eternal Logos of the Father, who became flesh for the salvation of the world. Yet the world that Christ saves is his world from the beginning, for he is also the Logos of creation, the one “through whom all things were made” (John 1:3). As John Betz shows in *Christ, the Logos of Creation*, this revealed claim has profound implications not only for theology but also for metaphysics, whose relation to Christian doctrine was undermined during the twentieth century. In response, Betz seeks to recover a Christ-centered, analogical metaphysics and to establish the indispensability of such metaphysics for Christian theology and the Christian vision of reality.

“An extraordinary book on an important topic. Betz creatively and insightfully offers a valuable and constructive way forward.”

—Thomas G. Weinandy, O.F.M., Cap.

JOHN R. BETZ (PhD, University of Virginia) is associate professor of systematic theology at the University of Notre Dame. He is the author of *After Enlightenment: The Post-Secular Vision of J. G. Hamann*.

THE TRINITARIAN WISDOM OF GOD

Louis Bouyer's Theology of the God-World Relationship

Keith Lemna

9781645852469 | 426 pp. | cloth | \$49.95

Louis Bouyer (1913–2004) stands at the intersection of the most significant developments in twentieth-century Catholic theology—the Second Vatican Council, *Ressourcement* theology, the liturgical movement, and the encounter with Eastern Orthodoxy. A central focus of Bouyer's work is the mystery of God's plan to unite all things in Christ: How can creation be fully united to God, with God being all in all, yet without creation being thereby absorbed into absolute divinity? Drawing on the entirety of Bouyer's corpus, especially his untranslated works on Sophiology, Keith Lemna explores this question in its Christological, pneumatological, and sacramental dimensions.

“A marvelous book, magisterial in its display of erudition, comprehensiveness, and lucidity. In terms of English study on Bouyer it is unrivalled.”

—Cyril O'Regan, University of Notre Dame

KEITH LEMNA (PhD, Catholic University of America) is associate professor of systematic theology at Saint Meinrad Seminary. He is the author of *The Apocalypse of Wisdom: Louis Bouyer's Theological Recovery of the Cosmos*.

RELIGIOUS LIBERTY AND THE HERMENEUTIC OF CONTINUITY

Conservation and Development of Doctrine at Vatican II

R. Michael Dunnigan

9781645853329 | 500 pp. | cloth | \$49.95

Vatican II's *Dignitatis Humanae* marks a significant advance over prior magisterial teaching about the right to religious liberty, yet the nature of this advance has long been subject to controversy. In this study, R. Michael Dunnigan analyzes the object, scope, and foundation of the right to religious liberty, demonstrating how *Dignitatis Humanae* reaffirms, reinforces, and revivifies prior teaching through its emphasis on human integrity.

"An extraordinarily lucid investigation of the right to religious liberty."

—**Russell Hittinger**, Catholic University of America

THE PRIMACY OF GOD

The Virtue of Religion in Catholic Theology

R. Jared Staudt

9781645851677 | 424 pp. | cloth | \$49.95

The contemporary age is marked by a relativization of religious belief and practice and the relegation of God to a private—and optional—consumer good. In this study, R. Jared Staudt argues that this eclipse of God can only be countered by a renewed appreciation for religion as a virtue—rooted in justice, expressed in worship, and directing the rational creature to God.

"A synthetic masterpiece, drawing together biblical wisdom with the theological insights of Aquinas and Balthasar and Christopher Dawson's meta-history."

A significant contribution to the renewal of the field of fundamental theology."

—**Tracey Rowland**, University of Notre Dame Australia

THE ONE CHURCH OF CHRIST

Understanding Vatican II

Stephen A. Hipp

9781947792920 | 336 pp. | cloth | \$34.95

Among the most controversial teachings of the Second Vatican Council is its claim that "the Church of Christ subsists in (*subsistit in*) the Catholic Church." In this study, Stephen A. Hipp examines this statement from terminological, historical, and theological vantages, showing that Vatican II both stands in continuity with prior Catholic teaching and provides a more nuanced way of speaking about the unicity and universality that define Christ's Church.

"Precise and penetrating. A carefully argued study which now stands as constitutive reading for Vatican II's teaching on the Catholic Church and its relationship with other Christian communities."

—**Thomas G. Guarino**, Seton Hall University

A LIVING SACRIFICE

Liturgy and Eschatology in Joseph Ratzinger

Roland Millare

9781645852032 | 336 pp. | cloth | \$34.95

Joseph Ratzinger wrote extensively on both liturgy and eschatology, rooting his reflections in a commitment to the primacy of Jesus Christ for the Church and the world. In this study, Roland Millare explores the symphonic unity of Ratzinger's thought in these areas and draws out its ecclesial implications, showing how the liturgy is the source and summit of the Christian life because it is the site of communion with Christ and of participation in his Paschal Mystery, his charity, and the perfect worship that he offers to the Father with the angels and saints.

"Millare's thorough research lays bare the spiritual vision underlying all Pope Benedict's theological and pastoral advice to the Church of his day."

—Aidan Nichols, O.P., St. Michael's College and Seminary

O LORD, I SEEK YOUR COUNTENANCE

Explorations and Discoveries in Pope Benedict XVI's Theology

Emery De Gaál

9781947792838 | 280 pp. | cloth | \$34.95

In these essays on the life and thought of Joseph Ratzinger, Emery de Gaál blends informative biography, exacting scholarship, and theological insight to set Ratzinger's achievements into appreciative relief. Drawing on a wide range of his works, de Gaál explores Ratzinger's contributions to fundamental theology, Christology, Mariology, Vatican II, ecclesiology, and theological epistemology, reflecting also on his impact on the life of the Church.

"Indispensable for those wishing to understand both the shape and impact of Joseph Ratzinger's thought. I learned much in reading it!"

—Aaron Pidel, S.J., Pontifical Gregorian University

VIRI DIGNITATEM

Personhood, Masculinity, and Fatherhood in the Thought of John Paul II

David H. Delaney

9781645853572 | 400 pp. | cloth | \$49.95

In numerous works, Pope John Paul II reflected deeply on personhood, relationality, and sexual complementarity, advancing a clear theology of femininity and motherhood, but seeming to lack an equivalent treatment of masculinity and fatherhood. With *Viri Dignitatem*, David Delaney seeks to surface and systematize the rich but often overlooked theology of masculinity and fatherhood that is indeed present but dispersed throughout John Paul II's writings, demonstrating its essentiality for understanding the late pontiff's larger anthropology.

"Substantive yet accessible. An important contribution to John Paul II studies."

—John S. Grabowski, Catholic University of America

CONFORMING TO RIGHT REASON

On the Ends of the Moral Virtues and the Roles of Prudence and Synderesis

Ryan J. Brady

9781645851622 | 280 pp. | cloth | \$34.95

The moral theology of Thomas Aquinas is grounded in his recognition of the complex interplay of intellect and will that lies at the heart of human action, yet his insistence on the priority of right reason in directing upright, virtuous conduct is often subject to misunderstanding. In this study, Ryan Brady offers a much-needed corrective, decisively reestablishing the ordered relationship between synderesis, natural law, conscience, prudence, and the moral virtues that obtains in Aquinas's moral epistemology.

SELF-GIFT

Essays on *Humanae Vitae* and the Thought of John Paul II

Janet E. Smith

9781947792708 | 416 pp. | cloth | \$49.95

For more than thirty years, Janet Smith has been among the world's preeminent voices in the study of the issues raised by Pope Paul VI's 1968 encyclical letter *Humanae Vitae* and further advanced in the writings of Pope John Paul II. This critical collection of essays presents Smith's groundbreaking scholarship on human sexuality, contraception, the vocation of marriage, and the place of natural law in Christian moral theology.

AQUINAS ON BEATIFIC CHARITY AND THE PROBLEM OF LOVE

Christopher J. Malloy

9781945125157 | 288 pp. | cloth | \$34.95

Can one truly love God for his own sake and above all created things if one desires in God one's own happiness? Drawing especially on the thought of Thomas Aquinas, Christopher Malloy addresses this longstanding "problem of love" by focusing on charity in the state of glory and illuminating the non-competitive conception of love for God and self-love in the light of the metaphysical doctrine of participation and in the context of the Thomist account of the harmony between nature and grace.

THE LOVE OF GOD POURED OUT

Grace and the Gifts of the Holy Spirit in St. Thomas Aquinas

John M. Meinert

9781947792388 | 312 pp. | cloth | \$34.95

Although the gifts of the Holy Spirit occupy a central place in Thomas Aquinas's understanding of the Christian moral life, their importance is often overlooked or misunderstood. In this study, John Meinert seeks to recover and explicate Aquinas's teaching on the gifts and their mutually illuminating relationship to grace, establishing their integral role in God's directing of the rational creature to himself as beatifying end.

READING THE SERMONS OF THOMAS AQUINAS

A Beginner's Guide

Randall B. Smith

9781941447970 | 376 pp. | cloth | \$44.95

Thomas Aquinas is universally known as a theological master, but he was also a skilled preacher whose university sermons exhibit rhetorical brilliance and spiritual profundity. Randall Smith's in-depth study of Aquinas's preaching sheds valuable light on a neglected area of his corpus, providing helpful orientation to Aquinas's *sermo modernus* preaching style as well as guidance for discerning the spiritual and theological riches of his individual sermons.

THE ORDER AND DIVISION OF DIVINE TRUTH

St. Thomas Aquinas as Scholastic Master of the Sacred Page

John F. Boyle

9781645851738 | 216 pp. | cloth | \$29.95

Despite centuries of appreciation and study of the thought of Thomas Aquinas, the Angelic Doctor's handling of the Bible remains under-examined and largely foreign to modern readers. In this collection of essays, John F. Boyle explores and elucidates the dynamics of Aquinas's distinctly scholastic engagement with Scripture, attending to his medieval context, his exegetical techniques, and his commitment to the fruitful interaction of biblical exegesis and systematic reflection, in his biblical commentaries and systematic works alike.

THE BIBLE AND CATHOLIC RESSOURCEMENT

Essays on Scripture and Theology

William M. Wright IV

9781949013184 | 272 pp. | cloth | \$37.95

Taking inspiration and direction from the twentieth-century *Ressourcement* return to the patristic, liturgical, and biblical sources of the Christian tradition, William Wright draws out the theological, exegetical, and methodological insights of such figures as Henri de Lubac, Yves Congar, and Joseph Ratzinger, and applies these insights anew in his own theologically attentive engagement with New Testament depictions of Jesus in the Gospel of John.

VESSEL OF HONOR

The Virgin Birth and the Ecclesiology of Vatican II

Brian A. Graebe

9781645851172 | 376 pp. | cloth | \$44.95

The traditional claim that Mary remained a virgin during the very act of giving birth to Jesus is one of the least known and least understood aspects of Marian doctrine. In this study, Brian Graebe provides a detailed account of the historical development of this doctrine and its reception in modern Catholic theology, demonstrating its distinctive amplification within the Second Vatican Council's revival of the patristic association of Mary with the Church.

READING HEBREWS WITH ST. THOMAS AQUINAS

Matthew Levering, Piotr Roszak, and Jörgen Vijgen, editors

9781645853930 | 384 pp. | cloth | \$44.95

This collection of scholarly essays engages historical, theological, and exegetical dimensions of St. Thomas Aquinas's *Commentary on Hebrews*, treating such themes as Christ's priesthood, sonship, and knowledge, the angels, grace, and the place of philosophy in the commentary. The volume's contributors include Serge-Thomas Bonino, O.P., John Boyle, Aaron Canty, Gilles Emery, O.P., Anthony Giambrone, O.P., Franklin T. Harkins, Matthew Levering, Ignacio Manresa, Piotr Roszak, Mary Catherine Sommers, Daria Spezzano, and Jörgen Vijgen.

"The scholars who have contributed to this volume are a veritable academy of the very best Catholic theologians and philosophers, and their essays do not disappoint. A massive scholarly accomplishment that will stand as a point of reference for scholars, students, and curious minds who are desirous of understanding Thomas as a reader of Scripture."

—**Roger W. Nutt**, Ave Maria University

MATTHEW LEVERING (PhD, Boston College) is the Perry Chair of Theology at Mundelein Seminary; **PIOTR ROSZAK** (PhD, University of Navarra) and **JÖRGEN VIJGEN** (PhD, Pontifical University of Saint Thomas Aquinas) are ordinary members of the Pontifical Academy of Saint Thomas Aquinas.

ANATOMY OF TRANSCENDENCE

Mental Excess and Rapture in the Thought and Life of Thomas Aquinas

Peter A. Kwasniewski

9781645854289 | 320 pp. | cloth | \$37.95

In his theological writings, Thomas Aquinas explored the "order of excess" that characterizes God's elevation of the rational creature, discerning in its most extreme instances—mystical transport, ecstasy, and rapture—the contours of the ordering of Christian life to the union of beatific vision. In this study, Peter Kwasniewski examines the intersection of Aquinas's theological writings and mysticism, establishing a vocabulary and topography for the saint's study and experience of ecstasy and excess in God's raising of the mind to divine things. While drawing on the full scope of Aquinas's corpus, the study pays particular attention to his engagement with Scripture, thus contributing to the recovery of Aquinas not only as spiritual theologian, but also as biblical theologian.

"Meticulous and theologically nuanced. A real contribution to the study of Thomistic spiritual and mystical theology."

—**Dylan Schrader**, Veterum Sapientia Institute

PETER A. KWASNIEWSKI (PhD, Catholic University of America) is a full-time writer and lecturer known for his work in liturgy and music.

BIBLIA CUM GLOSSA ORDINARIA - MATTHEW

The Great Medieval Commentary on Sacred Scripture

Translated by Samuel J. Klumpenhower

9781945125201 | 312 pp. | imitation leather | \$79.95

Though hardly known in the modern era, the *Glossa Ordinaria* was the most influential biblical commentary of the Middle Ages. Based on the Latin text of the edition printed by Adolph Rusch, this first English translation of the *Glossa* on Matthew presents a wealth of patristic and medieval insight on the first book of the New Testament, elucidating the significance of Christ's advent, teaching, and saving work as the fulfillment of the Old Testament's prophecies and divine promises.

"This lucid translation and its striking visual representation and careful source notes bring the medieval gloss commentary tradition to the modern world. This achievement will serve scholars of medieval culture and theology, as well as anyone interested in reigniting a holistic and spiritual tradition of exegesis."

—Atria A. Larson, Saint Louis University

SAMUEL J. KLUMPENHOWER (PhD, University of Toronto) is teacher of liberal arts at Saint Theresa Catholic School in Sugarland, Texas.

THE CONFESSIONS OF SAINT AUGUSTINE

A Latin Reader's Edition: Books I–IX

K. A. Bergdorf, editor

9781645853886 | 314 pp. | softcover | \$19.95

Augustine's *Confessions* is among the greatest Christian classics ever written. Combining autobiography and theological reflection, the work stands as an enduring testimony to God's grace and provident care, summoning readers throughout the centuries to join the strains of praise that Augustine directs to his creator and savior. This *Latin Reader's Edition* makes reading authentic, unabridged Latin enjoyable and rewarding for students and teachers alike. Containing the first nine books of the *Confessions* in their entirety, the volume also includes a main glossary of high-frequency vocabulary, a running glossary of less common terms and figures of speech, and multiple useful appendices.

"This is crafted to bring Latin learners to this marvelous text while still honing their skills. Students will enjoy the experience and come away prepared to go farther faster."

—James J. O'Donnell, Arizona State University

K. A. BERGDORF (MSt, Oxford University) is a former financial services entrepreneur turned classicist.

REVELATION, HERMENEUTICS, AND DOCTRINAL DEVELOPMENT IN JOSEPH RATZINGER

Mauro Gagliardi

9781645854173 | 200 pp. | cloth | \$29.95

Throughout his career, Joseph Ratzinger advanced a rich and nuanced theology of Revelation, reflecting at length on the nature, unity, and interrelationship of Scripture and Tradition, on their native ecclesial context, and on their transformative, Christ-centered purpose and aim. In this study, Mauro Gagliardi offers an incisive diachronic study of Ratzinger's thought on these foundational themes. By turns critical and appreciative, Gagliardi elucidates Ratzinger's teaching on Revelation, exploring its underlying hermeneutic commitments and elaborating its implications for the question of the development of doctrine.

"A sophisticated yet crystal-clear presentation of Ratzinger's Christocentric fundamental theology. Crucial for advancing theology in service to the Gospel and to the Catholic Church."

—**Thomas G. Guarino**, Seton Hall University

MAURO GAGLIARDI (STD, Pontifical Gregorian University) is a priest of the Archdiocese of Salerno, Italy, and professor of theology at the Pontifical Athenaeum Regina Apostolorum.

RATZINGER ON RELIGIOUS PLURALISM

Sameer Advani, LC

Foreword by Gavin D'Costa

9781645854234 | 480 pp. | cloth | \$49.95

What can Christian theology claim about the place of other religions in God's plan for humanity? What meaning is left to Christian mission in a religiously pluralist world? As priest-theologian, cardinal, and pope, Joseph Ratzinger reflected on these questions in a variety of contexts, offering an array of profound answers that are found dispersed across his substantial literary corpus. In this study, Sameer Advani synthesizes this teaching of the late pontiff, providing a systematic investigation of Ratzinger's theology of religions that attends to the scope of his larger historical, philosophical, and theological concerns.

"A must-read not only for Ratzinger enthusiasts but also for anyone interested in understanding the place of other religions in God's plan."

—**Matthew J. Ramage**, Benedictine College

SAMEER ADVANI, LC (STD, Pontifical Athenaeum Regina Apostolorum) is professor of theology at the Pontifical Athenaeum Regina Apostolorum, where he is also director of the Christianity and Culture Program.

JOHN HENRY NEWMAN'S AN ESSAY IN AID OF A GRAMMAR OF ASSENT

A Critical Guide

Frederick D. Aquino and Matthew Levering, editors

9781645854340 | 352 pp. | cloth | \$44.95

John Henry Newman's *Essay in Aid of a Grammar of Assent* is a masterpiece of religious epistemology, providing astute descriptive analysis of how the mind works in addressing itself to reality, as well as a novel prescriptive vocabulary for fruitfully considering the assent involved in Christian belief. This collection of essays from world-class Newman scholars presents the riches of the *Grammar* in conversation with contemporary philosophical and theological concerns, guiding readers into its central topics and advancing its scholarly reception.

"An illuminating exploration and interdisciplinary tour de force appropriate to Newman's own intellectual range and richness."

—**Jennifer Newsome Martin**, University of Notre Dame

FREDERICK D. AQUINO (PhD, Southern Methodist University) is professor of systematic theology at Southern Methodist University and the author and coeditor of multiple books on the thought of John Henry Newman.

MATTHEW LEVERING (PhD, Boston College) is the James N. Jr. and Mary D. Perry Chair of Theology at Mundelein Seminary.

ENGAGING THE CHURCH FATHERS IN NINETEENTH-CENTURY CATHOLICISM

The Patristic Legacy of the *Scuola Romana*

Joseph Carola, S.J.

9781645853039 | 534 pp. | cloth | \$54.95

While the twentieth-century patristics movement that impacted Vatican II is well known, less well known but no less important was the similarly dynamic return to the sources in the previous century. In this study, Joseph Carola, S.J., tracks the theological movement of the *Scuola Romana*, an interconnected return to patristic sources pursued by Jesuit theologians at the Roman College and their precursors, interlocutors, and intellectual progeny. These extraordinary theologians engaged the Church Fathers and the entire tradition with intellectual rigor, revitalizing the nineteenth-century Catholic Church at her very heart and providing a refined patristic methodology and faithful theological vision.

"The significance of the Roman School has long been underappreciated, but with this penetrating study, that is bound to change."

—**Vincent L. Strand, S.J.**, Catholic University of America

JOSEPH CAROLA, S.J. (STD, Patristic Institute Augustinianum) is professor of patristic theology at the Pontifical Gregorian University. He is the author of *Augustine of Hippo: The Role of the Laity in Ecclesial Reconciliation*.

Summa Theologiae

Arguably his most important writing, the *Summa Theologiae* of Thomas Aquinas remains one of the great seminal works of philosophy and theology, extending to subjects as diverse as God, creation and sin, psychology and ethics, law and government, Christ and salvation, and sacraments and liturgy.

- vol. 13: Summa Theologiae, Prima Pars, 1–49**
9781623400064 | 528 pp. | \$59.95
- vol. 14: Summa Theologiae, Prima Pars, 50–119**
9781623400071 | 672 pp. | \$59.95
- vol. 15: Summa Theologiae, Prima Secundae, 1–70**
9781623400088 | 664 pp. | \$59.95
- vol. 16: Summa Theologiae, Prima Secundae, 71–114**
9781623400095 | 536 pp. | \$59.95
- vol. 17: Summa Theologiae, Secunda Secundae, 1–91**
9781623400101 | 880 pp. | \$59.95
- vol. 18: Summa Theologiae, Secunda Secundae, 92–189**
9781623400118 | 872 pp. | \$59.95
- vol. 19: Summa Theologiae, Tertia Pars, 1–59**
9781623400125 | 448 pp. | \$59.95
- vol. 20: Summa Theologiae, Tertia Pars, 60–90**
9781623400132 | 448 pp. | \$59.95
- vol. 21: Summa Theologiae, Supplementum, 1–68**
9781623400200 | 450 pp. | \$59.95
- vol. 22: Summa Theologiae, Supplementum, 69–99**
9781623400217 | 450 pp. | \$59.95

COMPLETE WORKS OF ST. THOMAS AQUINAS

Translated by the Aquinas Institute

In partnership with Emmaus Academic, the Aquinas Institute for the Study of Sacred Doctrine has undertaken the task of publishing the complete works of St. Thomas Aquinas (1224–1274) in a study-friendly Latin-English facing format. All volumes are folio size, Smyth sewn, and case-bound in imitation leather, beautifully and durably designed to last for generations.

Biblical Commentaries

The fruit of his principal vocational duties as university master, the biblical commentaries of Thomas Aquinas constitute a privileged site for his attentive reading of Scripture within the Church's theological tradition.

- vol. 29: Commentary on Psalms**
9781623400293 | 720 pp. | \$59.95
- vol. 30: Commentary on Isaiah**
9781623400309 | 568 pp. | \$59.95
- vol. 31: Commentary on Jeremiah and Lamentations**
9781623400316 | 568 pp. | \$59.95
- vol. 32: Commentary on Job**
9781623400224 | 432 pp. | \$59.95
- vol. 33: Commentary on Matthew 1–12**
9781623400156 | 408 pp. | \$59.95
- vol. 34: Commentary on Matthew 13–28**
9781623400163 | 488 pp. | \$59.95
- vol. 35: Commentary on John 1–8**
9781623400170 | 504 pp. | \$59.95
- vol. 36: Commentary on John 9–21**
9781623400187 | 536 pp. | \$59.95
- vol. 37: Commentary on Romans**
9781623400002 | 440 pp. | \$59.95
- vol. 38: Commentary on 1–2 Corinthians**
9781623400019 | 648 pp. | \$59.95
- vol. 39: Commentary on Galatians and Ephesians**
9781623400033 | 360 pp. | \$59.95
- vol. 40: Commentary on Philippians, Colossians, 1–2 Thessalonians, 1–2 Timothy, Titus, and Philemon**
9781623400040 | 488 pp. | \$59.95
- vol. 41: Commentary on Hebrews**
9781623400057 | 344 pp. | \$59.95

About the Edition

Since 2008, the Aquinas Institute's team of scholars and translators has undertaken the publication of a sixty-volume bilingual Latin-English edition of the Complete Works of Thomas Aquinas. Forty volumes have been produced up to this point, with the release of several new volumes per year, and publication of the remaining volumes is expected to be completed by 2028. The Latin text for each volume of Aquinas's Complete Works is taken, when possible, from the Leonine edition, which is the standard critical edition. Since the Leonine edition is not yet complete, the Latin text for certain works has been taken from the Marietti or Parma editions, with the edition of Mandonnet and Moos providing much of the text for the *Commentary on the Sentences*. Though the English text for certain volumes is taken from translations of long standing, many of Aquinas's works in this edition are appearing in translation for the first time.

Other Works

Throughout his career, Thomas Aquinas's prodigious output found expression in a commentary on Peter Lombard's *Sentences* (vols. 1–10), the *Summa Contra Gentiles* (vols. 11–12), various sets of disputed questions (vols. 23–28), commentaries on Aristotle (vols. 46–54), and other shorter writings (vols. 55–59).

vol. 1: Commentary on the Sentences, Book I, 1–20

9781623400323 | 560 pp. | \$59.95

vol. 2: Commentary on the Sentences, Book I, 21–48

9781623400330 | 600 pp. | \$59.95

vol. 7: Commentary on the Sentences, Book IV, 1–13

9781623400385 | 550 pp. | \$59.95

vol. 8: Commentary on the Sentences, Book IV, 14–25

9781623400392 | 550 pp. | \$59.95

vol. 9: Commentary on the Sentences, Book IV, 26–42

9781623400408 | 450 pp. | \$59.95

vol. 10: Commentary on the Sentences, Book IV, 43–50

9781623400415 | 450 pp. | \$59.95

vol. 11: Summa Contra Gentiles, Books I–II

9781623400583 | 392 pp. | \$59.95

vol. 12: Summa Contra Gentiles, Books III–IV

9781623400590 | 576 pp. | \$59.95

vol. 25: Disputed Questions on the Power of God

9781623400255 | 600 pp. | \$59.95

vol. 26: Disputed Questions on the Soul

NEW 9781623400262 | 659 pp. | \$59.95

vol. 28: Quodlibetal Questions

9781623400286 | 656 pp. | \$59.95

vol. 47: Commentary on Aristotle's Physics

9781623400477 | 888 pp. | \$59.95

vol. 49: Commentary on Aristotle's On the Soul

9781623400491 | 584 pp. | \$59.95

vol. 50: Commentary on Aristotle's Metaphysics 1–6

9781623400507 | 584 pp. | \$59.95

vol. 51: Commentary on Aristotle's Metaphysics 7–12

9781623400514 | 576 pp. | \$59.95

vol. 55: Opuscula I: Treatises

9781623400552 | 424 pp. | \$59.95

vol. 58: Opuscula IV: Sermons and Liturgical Works

9781623400583 | 736 pp. | \$59.95

In partnership with the Aquinas Institute

COMMENTARY ON ISAIAH

St. Thomas Aquinas

Translated by Louis St. Hilaire

Introduction by Joseph Wawrykow

9781945125195 | 608 pp. | cloth | \$39.95

Believed to be his first major theological work, Aquinas's *Commentary on Isaiah* is now available for the first time in English translation. By carefully attending to the language and structure of Isaiah's prophecy and using Scripture to shed light on Scripture, Aquinas explains how Isaiah's message brought comfort to Israel and pointed forward to the coming of the Christ.

"A carefully wrought translation in a winsome format. A brilliant reminder that one of the most influential theologians in the West was first and foremost an exegete of Sacred Scripture. We are fortunate to have this commentary available for wide readership."

—**Christopher R. Seitz**, Wycliffe College at the University of Toronto

COMMENTARY ON ROMANS

St. Thomas Aquinas

Translated by Fabian R. Larcher, O.P.

Introduction by John F. Boyle

9781645850533 | 488 pp. | cloth | \$39.95

Numbered among his more mature writings, Aquinas's *Commentary on Romans* stands out as a uniquely ample and refined work, expansive in its theological concerns and incisive in its attention to the nuances of Paul's elaborate argumentation. Aquinas shows himself a deeply perceptive and insightful reader of Paul, commenting on Romans with an accuracy and thoroughness of interpretation that is unequaled.

"This volume will ensure that St. Thomas's reflections on Romans continue to contribute to our thinking about and living out Paul's teaching in Romans today. The reader will find Aquinas's comments to be surprisingly relevant for contemporary conversations around interpreting Romans."

—**Charles Raith II**, John Brown University

THE MYSTERIES OF CHRISTIANITY

Matthias Joseph Scheeben

Introduction by Matthew Levering and David Augustine

The Mysteries of Christianity is Matthias Joseph Scheeben's youthful magnum opus, a logically rigorous and spiritually profound dogmatic theology.

Scheeben's task is to present a unified view of the whole panorama of revealed truth, and he pursues this by considering nine key Christian mysteries: the Trinity, creation, sin, the Incarnation, the Eucharist, the Church and its sacraments, justification, eschatological glory, and predestination. Since the mystery of the Trinity is the root of the supernatural order, Scheeben begins here, showing that the foundation of the salvific economy lies in the eternal processions of persons in God—the begetting of the Son and the spiration of the Spirit being in different ways the cause of the life of grace in the human soul. When the Son and the Spirit are sent into the world in the Incarnation and through the bestowal of grace, they provide the way for human beings to see God face-to-face in the beatific vision, the end for which God created humans. Among the means of return to God, Scheeben particularly emphasizes the Eucharist on account of its close connection with the mystery of the Incarnation.

"The greatest single-volume dogmatics of the nineteenth century, Mysteries presents the Christian faith as a series of organically unfolding mysteries. Students of theology will do well to apprentice themselves to this great master."

—Aaron Pidel, S.J., Pontifical Gregorian University

9781645852834 | 872 pp. | cloth | \$59.95 (US and Canada only)

MATTHIAS JOSEPH SCHEEBEN (1835–1888) was a German priest and scholar who was notable in his own time and later credited by twentieth-century theologian Hans Urs von Balthasar as “the greatest German theologian to date.”

ALSO AVAILABLE

ROMANCE AND SYSTEM

The Theological Synthesis of
Matthias Joseph Scheeben

Aidan Nichols, OP

ROMANCE AND SYSTEM

The Theological Synthesis of Matthias Joseph Scheeben

Aidan Nichols, O.P.

9781645850588 | 552 pp. | cloth | \$54.95

"Nichols presents us with the first major study of Scheeben's whole dogmatics ever to appear in English. His analysis is historically nuanced and theologically rich, presenting the reader with a comprehensive and profound introduction to the thought of this master of theology."

—Thomas Joseph White, O.P.

Pontifical University of Saint Thomas Aquinas

COMPLETE SET \$574.95

"Scheeben's Dogmatics is a feast of faith, a tour de force of faith seeking understanding via the lights of Scripture and Tradition, guided by the Church's dogmatic teaching, as well as by the great theologians and saints from the Fathers onward."

—**Matthew Levering**, Mundelein Seminary

"A priceless combination of deep love for the mysteries of the Catholic faith, profound learning, and speculative genius. To have at last a translation of this great work is a tremendous gift to Catholic theology in our time."

—**Bruce D. Marshall**, Southern Methodist University

HANDBOOK OF CATHOLIC DOGMATICS COMPLETE SET

Matthias Joseph Scheeben

Translated by Michael J. Miller

The magnum opus of preeminent nineteenth-century German theologian Matthias Scheeben, the *Handbook of Catholic Dogmatics* is among the most substantial, erudite, and compelling works of Catholic dogmatic theology in the modern era. Scheeben addresses with clarity and depth the fundamental mysteries of divine revelation, the Triune God, creation, grace, sin, and salvation, deftly interweaving biblical, historical, and speculative concerns. Presented here for the first time in English in Michael J. Miller's masterful translation, the eight volumes of Scheeben's six-book *Dogmatics* include:

BOOK ONE: Theological Epistemology

1.1 The Objective Principles of Theological Knowledge

1.2 Theological Knowledge Considered in Itself

BOOK TWO: Doctrine about God, Or Theology in the Narrower Sense

BOOK THREE: God in His Fundamental, Original Relation to the World

BOOK FOUR: Sin and the Kingdom of Sin as a Contradiction and a Combat against the Supernatural Order of the World

BOOK FIVE: Soteriology

5.1 The Person of Christ the Redeemer

5.2 The Work of Christ and the Role of His Virgin Mother

BOOK SIX: The Realization of the Salvation Merited by Christ in Individual Human Beings through the Justifying Grace of Christ

BOOK ONE

**Theological Epistemology,
Part One: The Objective
Principles of Theological
Knowledge**

9781949013030

448 pp. | cloth | \$74.95

**Theological Epistemology,
Part Two: Theological
Knowledge Considered
in Itself**

9781949013528

328 pp. | cloth | \$69.95

BOOK TWO

**Doctrine about God,
Or Theology in the
Narrower Sense**

9781645851462

712 pp. | cloth | \$79.95

BOOK THREE

**God in His Fundamental,
Original Relation to the
World**

9781645853206

768 pp. | cloth | \$79.95

HANDBOOK OF CATHOLIC DOGMATICS, BOOK 6

The Realization of the Salvation Merited by Christ in Individual Human Beings through the Justifying Grace of Christ

Matthias Joseph Scheeben

Translated by Michael J. Miller

Building on Book Five's treatment of the person and redemptive deed of Christ, Book Six of Matthias Joseph Scheeben's *Handbook of Catholic Dogmatics* offers his account of the subjective realization of salvation through Christ's bestowal of grace.

Progressing in three parts, Book Six commences with an analysis of the concept of actual grace, establishing how God can move the will without compelling it and providing a richly developed context for understanding God's motive influence. The second part examines three principal heresies concerning grace—namely, Pelagianism, Semi-Pelagianism, and the Reformation doctrines, using these as a basis for evaluating the Catholic dogmas about grace that were articulated against them. Finally, in the third part Scheeben explores the necessity of grace in light of man's fallen condition and his supernatural end.

"The culmination of his theological career, this volume of Scheeben's celebrated Dogmatics is the most precise and most challenging in the master's corpus. It is, quite simply, the greatest single treatise on grace in modern Catholic theology."

—Trent Pomplun, University of Notre Dame

NOW AVAILABLE 9781645852391 | 536 pp. | cloth | \$79.95

MATTHIAS JOSEPH SCHEEBEN (1835–1888) was a German priest and scholar who was notable in his own time and later credited by twentieth-century theologian Hans Urs von Balthasar as "the greatest German theologian to date."

BOOK FOUR

Sin as a Combat against the Supernatural Order of the World

9781645853237
248 pp. | cloth | \$64.95

BOOK FIVE

Soteriology, Part One: The Person of Christ the Redeemer

9781645850342
624 pp. | cloth | \$79.95

Soteriology, Part Two: The Work of Christ and the Role of His Virgin Mother

9781645850267
744 pp. | cloth | \$79.95

BOOK SIX

The Realization of the Salvation Merited by Christ in Individuals

9781645852391
536 pp. | cloth | \$79.95

9781645851547 | 856 pp. | cloth | \$59.95

9781645851790 | 656 pp. | cloth | \$59.95

ON DIVINE REVELATION

The Teaching of the Catholic Faith

Fr. Réginald Garrigou-Lagrange, O.P.

Translated by Matthew K. Minerd

The great twentieth-century Thomistic master Fr. Réginald Garrigou-Lagrange, O.P., understood that theological decline followed from a deficient account of divine revelation. In *On Divine Revelation*—one of his most significant works, here available in English for the very first time—he offers a classic treatment of this foundational topic. It is an organized and thorough defense of both the rationality and supernaturalism of divine revelation. He presents a careful yet stimulating account of the scientific character of theology, the nature of revelation itself, mystery, dogma, the grace of faith, the powers of human reason, false interpretations thereof (rationalism, naturalism, agnosticism, and pantheism), the motives of credibility, and much more.

Though written a century ago, *On Divine Revelation* will restore confidence in theology as a distinct and unified science and return focus to the fundamental questions of the doctrine of revelation. It also serves as a salutary corrective to contemporary theology's anthropocentrism and concern with what is relative in revelation and religious experience by reorienting our attention to what is most central and sure in our knowledge of divine revelation: the Triune God who has revealed his inner life and salvific will. Readers will see the great splendor of the gift of divine revelation, radiant with credibility before the gaze of reason and drawing our supernatural assent to the mysteries through the gift of faith.

"One does not have to be a Thomist to appreciate the brilliance and perspicacity of these tomes. They are among the timeless classics of a faith seeking understanding and will still shine brightly when many other works have been forgotten."

—**Ulrich Lehner**, University of Notre Dame

"Garrigou-Lagrange's text De Revelatione is a treasure that, until the publication of this splendid translation, few could access. We have much to learn from this master, much to emulate. This text, challenging and rewarding, promises abundant fruit for those who labor in its field."

—**Christopher J. Malloy**, University of Dallas

RÉGINALD MARIE GARRIGOU-LAGRANGE, O.P. (1877–1964) was a French Catholic theologian and leading Thomist of the twentieth century who taught at the Pontifical University of Saint Thomas Aquinas from 1909 to 1960.

THOMISTIC COMMON SENSE

The Philosophy of Being and the Development of Doctrine

Fr. Réginald Garrigou-Lagrance, O.P.

Translated by Matthew K. Miner

9781645851073 | 352 pp. | cloth | \$39.95 (US only)

In this first English translation of his *Le sens commun: La philosophie de l'être et les formules dogmatiques*, Fr. Réginald Garrigou-Lagrance, O.P., examines a host of fundamental topics, including the relationship between common sense, philosophy, and faith; the proper defense of philosophical realism; the subordination and coordination of philosophical first principles; our natural capacity for knowing God's existence; and the problem of dogmatic development.

"Having influenced countless Thomists in the twentieth century, the voice of Garrigou-Lagrance retains its vibrancy and relevance in the twenty-first."

—J. Augustine Di Noia, O.P.

THE ORDER OF THINGS

The Realism of the Principle of Finality

Fr. Réginald Garrigou-Lagrance, O.P.

Translated by Matthew K. Miner

9781949013726 | 392 pp. | cloth | \$39.95

This first English translation of his *Le réalisme du principe de finalité* finds Garrigou-Lagrance exploring the metaphysical principle that "every agent acts for an end." The first part sets forth the basics of Aristotle's metaphysics of teleology, defending its importance and summarizing its key corollaries. The second part treats an array of topics connected with teleology, including the finality of the human intellect and will, the way the principle of finality sheds light on the distinction of faith and reason, and the mutual interdependence of causes.

"Illuminative and profound, powerfully communicating the insights of the philosophia perennis."

—Steven A. Long, Ave Maria University

THE SENSE OF MYSTERY

Clarity and Obscurity in the Intellectual Life

Fr. Réginald Garrigou-Lagrance, O.P.

Translated by Matthew K. Miner

9781947792326 | 346 pp. | cloth | \$39.95

In this first English translation of his *Le sens du mystère*, Garrigou-Lagrance establishes what is clear and what retains the character of mystery in the traditional and Thomistic solution concerning the great problems pertaining to our knowledge in general, to knowledge of God (whether naturally or supernaturally attained), and to questions pertaining to grace.

"Next to his major works in fundamental theology and philosophical theology, this arguably is Garrigou-Lagrance's most important theological contribution at the intersection of fundamental and dogmatic theology."

—Reinhard Hüter, Catholic University of America

TRUTH IS A SYNTHESIS

Catholic Dogmatic Theology

Mauro Gagliardi

9781645850441 | 1064 pp. | cloth | \$54.95

Mauro Gagliardi offers a comprehensive, organic overview of Catholic dogmatic theology, attending throughout to the “both-and” dynamic of Christ-centered synthesis that is discernable in the cohesive and harmonious structure of divine revelation and the Catholic faith. As Gagliardi demonstrates across a wide range of dogmatic themes, this synthetic principle of “both-and” consists of two aspects—that the truths of the faith are structured on a fundamental bipolarity of elements, and that these elements stand in a hierarchical order—the negation or reduction of which ineluctably leads to confusion and error.

“A timely and much-needed book. In clear and incisive writing Gagliardi sets forth the Catholic theological tradition as a rich, organic unity that does not countenance either the reductionism or the relativism so prevalent today. A salutary challenge to all students of theology, whether in seminaries and universities or in pulpit and pews.”

—Robert Imbelli, Boston College

MAURO GAGLIARDI (STD, Pontifical Gregorian University) is a priest of the Archdiocese of Salerno, Italy, and professor of theology at the Pontifical Athenaeum Regina Apostolorum.

FAITH COMES FROM WHAT IS HEARD

An Introduction to Fundamental Theology

Lawrence Feingold

9781941447543 | 648 pp. | cloth | \$59.95

Fundamental theology considers the discipline of theology, its method, and its foundation in the divine revelation transmitted through Scripture and Tradition. In this work, Lawrence Feingold provides a faithful and informative introduction to this area of theology. This rich, accessible text will appeal to professors and students at both the graduate and advanced undergraduate levels.

“A magnificent work rooted in the Catholic Church’s rich theological tradition. Feingold’s writing has that rare clarity and depth that make this book a true gem. Not only would this be an ideal textbook for Catholic universities, colleges, and seminaries, but also for readers interested in understanding their Catholic faith at a deeper level.”

—Jeffrey L. Morrow, Franciscan University of Steubenville

“A detailed treatment of revelation and faith, magisterial especially in its treatment of Scripture, its inspiration and truth, the historicity and apostolicity of the Gospels, and the issues surrounding typology. Because of its scope, fundamental theology is hard to organize satisfactorily, but teachers will recognize here a thoughtful and convincing, logical and theological, progression of topics.”

—Guy Mansini, O.S.B., Ave Maria University

TOUCHED BY CHRIST

The Sacramental Economy

Lawrence Feingold

9781645850960 | 792 pp. | cloth | \$59.95

In this introduction to sacramental theology, Lawrence Feingold treats the nature and purpose of the sacraments, their fittingness and relation to Christ and the new covenant, their prefiguration in the old covenant, the character and grace that they bestow, and the nature of their causality. Drawing on Scripture and an array of sources from the Tradition, Feingold shows that the sacraments should be understood as instruments of Christ's humanity that communicate the sanctification they signify, building up ecclesial communion in those who receive them worthily.

"Accessible, erudite, and engaging, this book should be assigned in all colleges and seminaries as the go-to introduction to the sacraments of the Catholic Church. Everyone from parish study groups to expert scholars will benefit from its wide-ranging erudition, concise clarity, and profound faith. Instructive and inspiring!"

—**Matthew Levering**, Mundelein Seminary

LAWRENCE FEINGOLD (STD, Pontifical University of Santa Croce) is professor of theology and philosophy at Kenrick-Glennon Seminary.

THE EUCHARIST

Mystery of Presence, Sacrifice, and Communion

Lawrence Feingold

9781945125720 | 706 pp. | cloth | \$59.95

Integrating biblical and patristic testimony, scholastic and magisterial teaching, and attentiveness to the needs of the Church and the world, Lawrence Feingold presents here a theological study of the Eucharist that is both broad and deep. Feingold establishes the basis for the Catholic theology of the Eucharist in Scripture and the Tradition, and provides focused consideration of the mysteries of Christ's Eucharistic presence, the sacrificial dimensions of the Mass, and the Christ-centered communion of love that the sacrament both signifies and effects.

"This book showcases Feingold at the height of his theological and pedagogical powers. Professors of sacramental theology now have a resource that is sure to enrich their courses—and the spiritual lives of their students."

—**Roger W. Nutt**, Ave Maria University

"A stunning achievement. Feingold's study of the Eucharist is truly comprehensive, a biblical, patristic, medieval, modern, and thoroughly Catholic study of the sacrament that is the 'source and summit of the Christian life.' And all this in clear and accessible prose! Essential reading for anyone interested in Eucharistic theology."

—**Brant Pitre**, Augustine Institute

MURMURING AGAINST MOSES

The Contentious History and Contested Future of Pentateuchal Studies

John S. Bergsma and Jeffrey L. Morrow

9781645851493 | 328 pp. | cloth | \$39.95

Within contemporary biblical scholarship, the Pentateuch is often approached as a composite text made up of fragments from diverse and discrepant sources that originated centuries after the events it purports to describe. In this study, John Bergsma and Jeffrey Morrow provide a critical narrative of the emergence of this modern approach and challenge this scholarly consensus by highlighting the weaknesses of the modern paradigms and mustering an array of new evidence for the Pentateuch's antiquity.

"Meticulously researched, this work recovers academic voices long silenced and adds refreshing new evidence to argue for the unity and antiquity of the Pentateuch."

—Joshua Berman, Bar-Ilan University

AQUINAS ON SCRIPTURE

A Primer

John F. Boyle

9781645852650 | 160 pp. | cloth | \$26.95

With precision and profundity born of thirty years of devoted study, John F. Boyle offers an essential introduction to St. Thomas Aquinas on Scripture, illuminating his goals, methods, and commitments. Drawing on writings from across Aquinas's corpus, Boyle elucidates both the hermeneutical principles and wisdom of the Angelic Doctor's approach, providing invaluable guidance not only for understanding Aquinas but also for approaching Scripture in light of this tradition and reading it with greater benefit and joy.

"The clearest, most succinct, and most satisfying introduction to Thomas Aquinas's comprehensive vision of Scripture that I have had the privilege of reading."

—Reinhard Hütter, Catholic University of America

THOMAS AQUINAS, BIBLICAL THEOLOGIAN

Roger Nutt and Michael Dauphinais, editors

9781645850373 | 264 pp. | cloth | \$37.95

A collection of essays focusing on Thomas Aquinas's engagement with Sacred Scripture, with contributions by Matthew J. Ramage, Daria Spezzano, Matthew Levering, Michael G. Sirilla, Randall Smith, Jörgen Vijgen, Paul Gondreau, and others.

"The ongoing rediscovery of Thomas Aquinas as a master of the sacred page has immense importance in the elusive search to reintegrate dogmatic theology and biblical exegesis. This fine collection of studies advances the project from diverse perspectives, helping to address significant standing questions and to articulate promising new fields of research."

—Anthony Giambrone, O.P., École Biblique

APOSTOLIKOS THRONOS

Rival Accounts of Roman Primacy in Eusebius and Athanasius

Vincent Twomey

9781645853107 | 652 pp. | cloth | \$59.95

The nature of Roman primacy and the extent of papal authority have long been areas of misunderstanding and discord between the Catholic Church and the Orthodox Churches of the East. In this study, Vincent Twomey explores the origins of this disagreement within the context of the fourth-century Arian controversy, examining two divergent Eastern accounts of Roman primacy in the writings of Eusebius of Caesarea and Athanasius of Alexandria.

"Missing from scholarship on the fourth century has been a detailed reflection on the ecclesiological visions implicit in the alliances and relationships that are so important in the Trinitarian controversies. This compelling text deserves the attention of all interested in these questions."

—Lewis Ayres, Durham University

THE FAITH ONCE FOR ALL DELIVERED

Doctrinal Authority in Catholic Theology

Kevin L. Flannery, S.J., editor

9781645852933 | 344 pp. | cloth | \$39.95

In his New Testament letter, Jude exhorts his readers to “contend for the faith which was once for all delivered.” This collection of essays responds to the apostle’s call by giving both a diagnosis of the ills of progressivist Catholic theology and a prescription for safeguarding orthodoxy. The remedy proposed is a return to the *fontes theologiae* of magisterial teachings, the deposit of faith in its development, the *sensus fidelium*, Sacred Scripture, and Church councils.

"What is authentic Catholic theology? With subtlety and nuance, the essays in this volume collectively invite readers to revisit this crucial question, identifying key principles that inform Catholic theology and modeling its authentic practice."

—Cajetan Cuddy, O.P., Dominican House of Studies

VINDICATING THE FILIOQUE

The Church Fathers at the Council of Florence

Fr. Thomas Crean, O.P.

9781645853176 | 492 pp. | cloth | \$49.95

The doctrine of the *Filioque*—that the Holy Spirit eternally proceeds from the Father and the Son—is a historical source of contention between the East and West. While recent efforts to reach ecumenical agreement have claimed to overcome this divide, their proposed solutions not only overlook but overturn the consensus reached by East and West alike at the fifteenth-century Council of Florence, which defined the doctrine and clarified its rootedness in the teaching of the Church Fathers. In *Vindicating the Filioque*, Thomas Crean, O.P., mounts a robust ecumenical defense of this doctrine and the authority of its Florentine definition, building his case on principles common to both Catholics and Orthodox.

LITURGICAL MYSTICISM

David W. Fagerberg

9781949013672 | 200 pp. | cloth | \$29.95

“For decades, David Fagerberg has given us a comprehensive vision of the liturgy as the fundamental milieu of Christian faith and life. In Liturgical Mysticism, Fagerberg continues his articulation of how the Mystery is embodied and lived by those who partake in the Church’s sacramental worship, which is indeed mystical, insofar as it configures them according to the Mystery and liberates them from the constraints of a mysticism defined in the narrow terms of reflexive self-consciousness.”

—**Msgr. Michael Heintz**, Mount Saint Mary’s Seminary

FULFILLED IN CHRIST

The Sacraments: A Guide to Symbols and Types in the Bible and Tradition

Fr. Devin Roza

9781941447314 | 386 pp. | cloth | \$44.95

“The Church Fathers, the liturgy, the Catechism—they all interpret Scripture through the lens of typology. Yet contemporary Christians often don’t know what to make of the Old Testament. Roza takes what Catholics are most familiar with—the seven sacraments—and shows how the living tradition finds them prefigured in the pages of the Old Testament. A truly stunning achievement!”

—**Brant Pitre**, Augustine Institute

TO DIE IS GAIN

A Theological (re-)Introduction to the Sacrament of Anointing of the Sick for Clergy, Laity, Caregivers, and Everyone Else

Roger W. Nutt

9781645851967 | 216 pp. | cloth | \$29.95

“An impressive and insightful account of the nature of the Sacrament of Anointing and its broader place in a Catholic understanding of life and death in Jesus Christ. Beginning with the universal experience of death, Nutt traces the outlines of a Christian anthropology of death within the frame of the paschal mystery, illuminating the fittingness of the signs and effects of the Sacrament of Anointing in light of this salvific reality.”

—**Reginald Lynch, O.P.**, Dominican House of Studies

THE ECSTASY OF LOVE IN THE THOUGHT OF THOMAS AQUINAS

Peter A. Kwasniewski

9781645851042 | 432 pp. | cloth | \$49.95

“St. Thomas Aquinas’s doctrine of love has been carefully examined over the past century, but a crucial aspect of the doctrine has been neglected, namely, its account of the effect of love that St. Thomas calls extasis, a Latin term that connotes ‘standing outside oneself.’ Love, in St. Thomas’s view, causes one who loves to be carried ‘outside himself’ towards, and into the presence of, his beloved. The present work rectifies the neglect of extasis by undertaking a thorough examination of the theme in Aquinas’s writings, and it reveals the importance of extasis as a key to understanding the Thomistic doctrine of love.”

—**Kevin White**, Catholic University of America

HOPE & DEATH

Christian Responses

Michael A. Dauphinais and Roger W. Nutt, editors

9781645852155 | 272 pp. | cloth | \$37.95

"The essays that comprise this book academically and pastorally address real-life issues, demonstrating how Christian hope, founded upon faith in Jesus Christ, triumphs over suffering and death, and how it reaches its fulfillment not in this world, but by everlastingly abiding in the risen Christ, in communion the Holy Spirit as the Father's beloved sons and daughters. A marvelous aid in evangelizing a world deprived of hope."

—Thomas G. Weinandy, O.F.M., Cap.

LOVE BECOME INCARNATE

Essays in Honor of Bruce D. Marshall

Justus H. Hunter, T. Adam Van Wart, and David L. Whidden III, editors

9781645852681 | 288 pp. | cloth | \$34.95

"If a theologian is known by the company he keeps, then the essays in this volume amply demonstrate that Bruce Marshall is a theologian of the highest caliber, of remarkable depth and breadth, of historical sources and systematic coherence, of scientific rigor and sapiential insight, of Scripture and philosophy, of faith and reason, of love and knowledge. A rich and fitting tribute to a great scholar, teacher, and mentor whose legacy will surely be both deep and wide."

—Boyd Taylor Coolman, Boston College

TRUE AND FALSE REFORM

What It Means to Be Catholic

Gerhard Cardinal Müller

9781645852773 | 272 pp. | cloth | \$34.95

"Taking his stand ahead of two impossible alternatives—fossilized traditionalism and deconstructive modernism—Gerhard Cardinal Müller brings to the confusions of twenty-first-century Church life a penetrating vision of what it means to be a Catholic Christian, while displaying deep and broad learning, human sensitivity, and, above all, the charity too often lacking in intra-Catholic debates today."

—George Weigel, Ethics and Public Policy Center

ENGAGING CATHOLIC DOCTRINE

Essays in Honor of Matthew Levering

Robert Barron, Scott W. Hahn, and James R. A. Merrick, editors

9781645853060 | 552 pp. | cloth | \$54.95

"Matthew Levering is one of the most important and prolific theologians of our times. The contributors to this volume seek to further the many ways in which Levering is shaping and revitalizing the landscape of Catholic theology. The carefully selected and thematically ordered essays are not merely a fitting tribute to Levering's impressive scholarship but offer the reader an intellectually coherent insight into some of the most pressing issues within contemporary Catholic doctrine. This superb collection of essays deserves a wide readership."

—Jörgen Vijgen, Pontifical Academy of Saint Thomas Aquinas

INDULGENCES

Luther, Catholicism, and the Imputation of Merit

Mary C. Moorman

9781945125164 | 368 pp. | cloth | \$39.95

"The penitential value of indulgences remains a matter of Catholic teaching and practice, yet for decades Catholic theologians have passed over indulgences in silence. In this thought-provoking book Mary Moorman ends the silence. She offers a rich theological interpretation of indulgences, rooting their power and efficacy in Christ's nuptial relationship with his Church. In the process she sheds needed light on how much was at stake when indulgences became a matter of conflict in the Western Church five hundred years ago."

—**Bruce D. Marshall**, Southern Methodist University

FAITH IN LUTHER

Martin Luther and the Origin of Anthropocentric Religion

Paul Hacker

Preface by Joseph Ratzinger

9781945125454 | 200 pp. | cloth | \$24.95

"One of the most important contributions to an ongoing theological re-thinking of the Protestant Reformation and the Catholic Reform in the service of true ecumenism. Hacker's book on Luther's strikingly new concept of faith remains the most incisive among the few works available on this crucial topic. Hacker's analysis and interrogation of Luther's thought is motivated by an uncompromising quest for truth, a trait that makes the book simultaneously old-fashioned and avant-garde."

—**Reinhard Hütter**, Catholic University of America

JOSEPH RATZINGER AND THE HEALING OF THE REFORMATION-ERA DIVISIONS

Emery de Gaál and Matthew Levering, editors

9781949013269 | 408 pp. | cloth | \$49.95

"This book is a testimony to true ecumenical dialogue. Rather than engage in a bland 'ecumenism of negotiation,' de Gaál and Levering put on display an 'ecumenism of mutual gift.' The high caliber of both Catholic and Protestant contributions, along with the friendship among the contributors, are the guarantee that this dialogue will in fact yield the desired mutual enrichment. This book is a major accomplishment and deserves prayerful reading and reflection with a hopeful eye to full doctrinal and ecclesial unity."

—**Hans Boersma**, Nashotah House Theological Seminary

WHAT DOES IT MEAN TO BELIEVE?

Faith in the Thought of Joseph Ratzinger

Fr. Daniel Cardó

9781645850410 | 136 pp. | cloth | \$24.95

"At 1 Peter 3:15 we find the words, 'Always be prepared to make a defense to any one who calls you to account for the hope that is in you.' In this work one can read the defenses of Joseph Ratzinger, who is the theologian of our time. Fr. Cardó's reflection on Ratzinger's understanding of faith is a very consoling and edifying contribution."

—**Tracey Rowland**, University of Notre Dame Australia

BEFORE CHURCH AND STATE

A Study of Social Order in the Sacramental Kingdom of St. Louis IX

Andrew Willard Jones

9781945125140 | 510 pp. | cloth | \$39.95

"Many of the best scholars construe the Middle Ages in terms of tensions between Church and State that prefigure modern tensions between the religious and the secular. In this exciting and scholarly new book Andrew Jones amply shows that in the thirteenth century the 'secular' time of this world and its concerns was still governed by processes of sacramental mediation. The book could not be more timely."

—John Milbank, University of Nottingham

MODERN BIBLICAL CRITICISM AS A TOOL OF STATECRAFT (1700–1900)

Scott W. Hahn and Jeffrey L. Morrow

9781949013641 | 328 pp. | cloth | \$47.95

"The story that Hahn and Morrow continue in this meticulously documented volume is complex and nuanced, but the overall picture is clear: historical criticism of the Bible is not an objective science, but grew up densely intertwined with the politics of the European nation-state. The authors' conclusion is neither the postmodern reduction of truth to politics nor rejection of all modern biblical scholarship. It is rather an argument for interpreting the Bible within a more honest framework that recognizes its own theological commitments."

—William T. Cavanaugh, DePaul University

READING AND LIVING SCRIPTURE

Essays in Honor of William S. Kurz, S.J.

Jeremy Holmes and Kent Lasnoski, editors

9781645850786 | 240 pp. | cloth | \$34.95

"Written by a distinguished group of senior scholars from diverse disciplines, these essays reflect the scope of the scholarship and ministry of the man they honor: close study of Scripture in its historical and canonical context, biblical narrative, reading Scripture in communion with the Church, prayerfully pondering the Word of God in the light of the Holy Spirit, the moral teaching of the Bible. These first-rate studies offer fitting tribute to a gifted biblical scholar, theologian, and passionately pro-life priest who has touched the hearts and minds of countless students, scholars, and friends over the years."

—John S. Grabowski, Catholic University of America

SPEAKING THE TRUTH IN LOVE

The Catechism and the New Evangelization

Petroc Willey and Scott Sollom, editors

9781949013610 | 528 pp. | cloth | \$54.95

"The Catechism of the Catholic Church is a tremendous resource whose depth and utility has not been plumbed sufficiently. This book does it. It shows how the Catechism is an indispensable resource for both catechetics and evangelization, not to mention a touchstone of stability in a time of confusion. Highly recommended."

—Ralph Martin, Sacred Heart Major Seminary

NOVA ET VETERA

*Matthew Levering and
Thomas Joseph White, O.P., editors*

Nova et Vetera is a quarterly, peer-reviewed journal that provides an international forum for theological and philosophical studies from a Thomistic perspective. Founded in 1926 by future-Cardinal Charles Journet in association with Jacques Maritain, *Nova et Vetera* is published in related yet distinct French and English editions. The English edition of *Nova et Vetera* features articles and book reviews in theology, philosophy, and biblical studies that address central contemporary debates and discussions. The journal seeks to be “at the heart of the Church,” faithful to the Magisterium and the teachings of the Second Vatican Council and devoted to the work of true dialogue, both ecumenically and across intellectual disciplines.

Subscription Rates

Individual: one-year \$40, two-year \$75

International: one-year \$60, two-year \$115

Student: one-year \$30, two-year \$50

International: one-year \$40, two-year \$70

Institutional: one-year \$110, one-year print + electronic \$150

International: one-year \$135

LETTER & SPIRIT

Scott W. Hahn, editor

Published annually from 2005 to 2017, *Letter & Spirit* is a journal of Catholic biblical theology that seeks to foster the renewal of biblical studies by restoring the reading and interpretation of Scripture to its properly ecclesial setting—from within the Church's living tradition. Each issue is comprised of articles by both leading and upcoming biblical scholars and theologians, and is organized around a central theme that is of abiding significance to the academy and the Church alike.

- vol. 1: Reading Salvation | 9781931018272 | \$19.95
- vol. 2: The Authority of Mystery | 9781931018357 | \$19.95
- vol. 3: The Hermeneutic of Continuity | 9781931018463 | \$19.95
- vol. 4: Temple and Contemplation | 9781931018524 | \$19.95
- vol. 5: Liturgy and Empire | 9781931018562 | \$19.95
- vol. 6: For the Sake of Our Salvation | 9781931018685 | \$19.95
- vol. 7: The Bible and the Church Fathers | 9781937155353 | \$19.95
- vol. 8: Promise and Fulfillment | 9781940329116 | \$19.95
- vol. 9: Christ and the Unity of Scripture | 9781634460002 | \$19.95
- vol. 10: Christ Our Passover | 9781941447345 | \$19.95
- vol. 11: “Our Beloved Brother Paul” | 9781945125065 | \$19.95
- vol. 12: According to the Scriptures | 9781947792449 | \$19.95

CONTACT

ONLINE

www.emmausacademic.com

Visit our website for the most up-to-date information about new books and titles in print.

All prices subject to change.

MAIL

Emmaus Academic
1380 University Blvd.
Steubenville, OH 43952

TELEPHONE AND EMAIL

(740) 264-9535
customerservice@stpaulcenter.com

POLICIES

EXAM COPY REQUESTS

Instructors, if you are seriously considering the adoption of an Emmaus Academic title as a required textbook for your course, we now offer free examination copies. You may request a copy via the form available at our website, emmausacademic.com, or email your request to customerservice@stpaulcenter.com.

The following restrictions may apply:

- Free exam copies are limited to one copy per title, per professor
- Exam copies are reserved for instructors with a class size of 10 or more
- Exam copies will be mailed with instructions about adoption reporting
- Instructors outside of the US and Canada are limited to ebook exam copies
- Requests for exam copies are subject to approval; Emmaus Academic reserves the right to decline requests at our discretion

DESK COPY REQUESTS

If you are already using one of our books for your course and need one for your own reference, please request a copy per the instructions above.

INTERNATIONAL DISTRIBUTORS

Australia: Parousia Media PTY LTD
Marymount Mercy Center
36 David Road
Castle Hill NSW 2154, Australia
+61 2 8776 8778
parousiamedia.com

Canada: Sunrise Marian
703 East Main Street
Welland, ON L3B 3Y5 CA
(800) 884-1171
sunrisemarian.com

UK, Europe, Asia, Africa, and South America: Mare Nostrum Group
39 East Parade
Harrogate
North Yorkshire HG1 5LQ
United Kingdom

Trade Orders & Enquiries
Email: trade@wiley.com
Tel: +44 (0)1243 843291

Individual Orders & Enquiries:
Orders should be placed through your local bookstore, an online retailer, or via email:
info@eurospan.co.uk

BOOKSTORE ORDERS

Bookstores may order books from this catalog through their normal suppliers or directly from Emmaus Academic. For information regarding available bookstore discounts, please contact Account Manager Michelle Olenick at (740) 264-9535 or michelleolenick@stpaulcenter.com.

LIBRARY ORDERS

Libraries may order books from this catalog through their normal suppliers or directly from Emmaus Academic. Library orders sent to Emmaus Academic on library purchase order forms will receive a 15% discount.

RETURNS

Returns are accepted for one year from time of purchase, with prior authorization. Contact our customer service department at (740) 264-9535 or customerservice@stpaulcenter.com to obtain an authorization number, which must appear on the outside of your package in order to be processed. Any returned merchandise must be in resalable condition. The customer is responsible for cost of return shipping and a 20% restocking fee.

St Paul Center
1380 University Blvd.
Steubenville, OH 43952

See page 4

See page 8

See page 9

Don't miss these new releases from Emmaus Academic.