


PROJECT MUSE®

Periodical Literature

The Catholic Historical Review, Volume 96, Number 1, January 2010,
pp. 202-214 (Article)

Published by The Catholic University of America Press

DOI: <https://doi.org/10.1353/cat.0.0637>

January 2010 Vol. 96, No. 1

THE CATHOLIC
HISTORICAL REVIEW


THE CATHOLIC UNIVERSITY OF AMERICA PRESS

➔ For additional information about this article

<https://muse.jhu.edu/article/369484>

PERIODICAL LITERATURE

Kirchengeschichte im Spannungsfeld von Theologie und Kulturwissenschaft.
Martin Wallraff. *Verkündigung und Forschung*, 54 (2, 2009), 55–64.

L'organizzazione delle Circoscrizioni ecclesiastiche latine in Slovacchia nella
evoluzione storico-giuridica. Miroslav Adam, O.P. *Angelicum*, 86 (2, 2009),
429–58.

Die Propaganda fide. Rechtshistorische Überlegungen zu einem diakonalen
Kirchenrecht. Richard Puza. *Theologische Quartalschrift*, 189 (3, 2009),
178–87.

Pagani, ebrei, cristiani, nella riflessione storica di Arnaldo Momigliano. Guido
Clemente. *Rivista Storica Italiana*, CXXI (2, 2009), 626–38.

Storia architettonica di una pieve scomparsa. Indagini sulle fasi più antiche di
S. Stefano di Biella (secoli V–XVI). Marco Aimone. *Bollettino Storico-
Bibliografico Subalpino*, CVII (1, 2009), 5–55.

Bildung und Kultur im „deutschen Rom“. 450 Jahre Jesuiten in München.
Peter Claus Hartmann. *Stimmen der Zeit*, 134 (Aug., 2009), 531–44.

Der hl. Kilian im Schatten von St. Peter in Rom. Die Kiliansbruderschaft am
Campo Santo Teutonico. Helmut Flachenecker. *Römische Quartalschrift*,
104 (1–2, 2009), 54–77.

The Christian Museum in Southern France: Antiquity, Display, and Liturgy from
the Counter-Reformation to the Aftermath of Vatican II. Jaś Elsner. *Oxford
Art Journal*, 32 (2, 2009), 181–204.

Haereticus scripsit bunc librum. Die landwirtschaftliche Bibliothek des
Benediktinerstifts Melk und ihre Leser. Verena Winiwarter. *Mitteilungen des
Instituts für Österreichische Geschichtsforschung*, 117 (3–4, 2009),
225–44.

Tolerance and Conversion in the Ottoman Empire: A Conversation. Marc Baer,
Ussama Makdisi and Andrew Shryock. *Comparative Studies in Society and
History*, 51 (4, 2009), 927–40.

Series documentales para el estudio de la economía conventual. El ejemplo de
la documentación sobre conventos en el Archivo Diocesano de Mérida-
Badajoz. Guadalupe Pérez Ortiz and Agustín Vivas Moreno. *Hispania
Sacra*, LXI (Jan.–June, 2009), 29–49.

The Educational Work of Catholic Women Religious in the 19th and 20th
Centuries. A Historiographical Survey. Bart Hellinckx, Marc Depaepe, Frank
Simon. *Revue d'histoire ecclésiastique*, 104 (Apr.–June, 2009), 529–48.

Ancient

Zu Ignatius von Antiochien. Walter Schmithals †. *Zeitschrift für Antikes Christentum*, 13 (2, 2009), 181–203.

Die Darstellungen der drei Männer an der Eiche von Mamre und ihre Bedeutung in der frühchristlichen Kunst. Wiebke Gernhöfer. *Römische Quartalschrift*, 104 (1–2, 2009), 1–20.

La tomba del martire Novaziano a Roma. Anita Rocco. *Vetera Christianorum*, 45 (2, 2008), 323–41.

Elena e le altre. Imperatrici e regine sulla via di Gerusalemme fra IV e VI secolo. Valeria Novembri. *Vetera Christianorum*, 45 (2, 2008), 301–22.

Horsiese zwischen Pachom und Evagrios Pontikos. Christoph Joest. *Studia Monastica*, 50 (1, 2008), 69–85.

Who Was Basil's Mentor? Part II. Terrence G. Kardong, O.S.B. *American Benedictine Review*, 60 (Sept., 2009), 299–309.

Into the Poem of the Universe: *Exempla*, Conversion, and Church in Augustine's *Confessiones*. Lewis Ayres. *Zeitschrift für Antikes Christentum*, 13 (2, 2009), 263–81.

Coerción religiosa patrocinada por el Estado: su contexto en Norteafrica donatista y el cambio de la actitud de Agustín hacia aquélla. Matthew A. Gaumer and Anthony Dupont. *Augustinus*, 54 (July–Dec., 2009), 345–71.

Rufinus the Syrian: Myth and Reality. Walter Dunphy. *Augustiniana*, 59 (1–2, 2009), 79–157.

The Christian Networks of the Aniciae: The Example of the Letter of Innocent I to Anicia Juliana. Geoffrey D. Dunn. *Revue des Études Augustiniennes et Patristiques*, 55 (1, 2009), 53–72.

Baptism in Jordan—for Christians and Gnostics: Remarkable similarities between Old Syrian baptismal liturgies and the Mandaean *masbuta*. Jon Olav Ryen. *Zeitschrift für Antikes Christentum*, 13 (2, 2009), 282–315.

Baptism in Pseudo-Dionysius's *Ecclesiastical History*. Paul L. Gavrilyuk. *Studia Liturgica*, 39 (1, 2009), 1–14.

Paul der Perser—Christ und Philosoph im spätantiken Sasanidenreich. Peter Bruns. *Römische Quartalschrift*, 104 (1–2, 2009), 28–53.

The Date and Structure of Prokopios' *Secret History* and His Projected Work on Church History. Anthony Kaldellis. *Greek, Roman, and Byzantine Studies*, 49 (Winter, 2009), 585–616.

I capitelli di navata della basilica di Santa Eufemia e della chiesa di Santa Maria delle Grazie a Grado. Myriam Pilutti. *Annali della Scuola Normale Superiore di Pisa*, IX (2, 2004), 269–303.

Gregory the Great and the Sixth-Century Dispute over the Ecumenical Title. George E. Democopoulos. *Theological Studies*, 70 (Sept., 2009), 600–21.

Medieval

Diversité et évolution du vitrage de l'Antiquité et du haut Moyen Âge: un état de la question. Danièle Foy and Souen D. Fontaine. *Gallia*, 65 (2008), 405–59.

What Happened to Latin? Patrick J. Geary. *Speculum*, 84 (Oct., 2009), 859–73.

Monachum agere est philosophari. Monacato medieval y filosofía cristiana. Pedro Edmundo Gómez. *Studia Monastica*, 50 (1, 2008), 87–104.

L'entrée aux monastères fructuosiens: évolution de la législation et pratiques d'accueil des *paruuli* et *adulescentes*. Paula Barta Dias. *Vetera Christianorum*, 45 (2, 2008), 221–35.

Syrische Christen als Vermittler antiker Bildung an den Islam. Karl Pinggéra. *Ostkirchliche Studien*, 58 (1, 2009), 36–56.

Staying the Royal Sword: Alcuin and the Conversion Dilemma in Early Medieval Europe. Steven Stofferahn. *The Historian*, 71 (Fall, 2009), 461–80.

De dignitate conditionis humanae: Translation, Commentary, and Reception History of the *Dicta Albini* (Ps.-Alcuin) and the *Dicta Candidi*. Mette Lebech and James McEvoy with John Flood. *Viator*, 40 (2, 2009), 1–34.

Die Collectio Sangermanensis XXI titulorum—Kanonessammlung oder Unterrichtswerk? Harald Siems. *Deutsches Archiv für Erforschung des Mittelalters*, 64 (1, 2009), 1–28.

The Invention of a Theology of Abduction: Hincmar of Rheims on *Raptus*. Rachel Stone. *Journal of Ecclesiastical History*, 60 (July, 2009), 433–48.

Quelques considérations sur la représentation du péché de chair dans l'art byzantin. Mati Meyer. *Cahiers de civilisation médiévale*, 52 (July–Sept., 2009), 225–43.

'As the Lawbook Teaches': Reeves, Lawbooks, and Urban Life in the Anonymous Old English Legend of the Seven Sleepers. Catherine Cubitt. *English Historical Review*, CXXIV (Oct., 2009), 1021–49.

Ottoman Art and Its Afterlife: Revisiting Percy Ernst Schramm's Portraiture Idea. Eliza Garrison. *Oxford Art Journal*, 32 (2, 2009), 205–22.

Orestes von Jerusalem (986–1005/06) und Arsenios von Alexandrien (1000–1010). Zwei Brüder als melkitische Patriarchen unter den Fatimidien. Peter Plank. *Ostkirchliche Studien*, 58 (1, 2009), 13–35.

«O contemplatore dei pensieri degli intelletti». La posterità monastica ortodossa di Simeone il Nuovo Teologo. Rosa Maria Parrinello. *Rivista di Storia e Letteratura Religiosa*, XLV (1, 2009), 3–51.

Simulating the Hippodrome: The Performance of Power in Kiev's St. Sophia. Elena Boeck. *Art Bulletin*, XCI (Sept., 2009), 283–301.

- Die Anfänge des Kapitels von St. Peter im Vatikan? Zu den Urkunden Leos IX. für die Baslikalklöster der Peterskirche (1053). Jochen Johrendt. *Deutsches Archiv für Erforschung des Mittelalters*, 64 (1, 2009), 83–110.
- Symeon the Sanctified and the re-foundation of Xenophon. Rosemary Morris. *Byzantine and Modern Greek Studies*, 33 (2, 2009), 133–47.
- The Purposeful Patron: Political Covenant in the Salerno Ivories. Elizabeth C. Corey. *Viator*, 40 (2, 2009), 55–92.
- Hugo van Fosses als kanunnik in Fosses-la-Ville en Cambrai (1087/95–1121/23). Bijdrage tot de ontstaansgeschiedenis van de Orde van Prémontré. Erik Van Mingroot. *Analecta Praemonstratensia*, LXXXIV (2008), 250–477.
- Echoes of Benedictine Reform in an Eleventh-century Booklist from Marchiennes. Steven Vanderputten and Tjamke Snijders. *Scriptorium*, 63 (1, 2009), 79–88.
- The Call of the Crusades. Jonathan Phillips. *History Today*, 59 (Nov., 2009), 10–17.
- Demetrius of Thessaloniki: Patron Saint of Crusaders. Elizabeth Lapina. *Viator*, 40 (2, 2009), 93–112.
- The First Crusade and the Latin east as seen from Venice: the account of the *Translatio sancti Nicolai*. Elena Bellomo. *Early Medieval Europe*, 17 (Nov., 2009), 420–43.
- The Other Saint Bernard: The ‘Troubled and Varied Career’ of Bernard of Abbeville, Abbot of Tiron. Kathleen Thompson. *Journal of Ecclesiastical History*, 60 (Oct., 2009), 657–72.
- La spiritualità dei Templari: lineamenti per una ricerca. Cristian Guzzo. *Studia Monastica*, 50 (1, 2008), 105–23.
- Whose SPQR? Sovereignty and Semiotics in Medieval Rome. Carrie E. Beneš. *Speculum*, 84 (Oct., 2009), 874–904.
- The Death of Bernard of Clairvaux in the Light of the *Prima Vita*. Ryszard Gron. *American Benedictine Review*, 60 (Sept., 2009), 221–43.
- Liturgy and the Spiritual Experience of Religious Women at Santa Maria de Vallbona, Catalonia. Michelle M. Herder. *Viator*, 40 (2, 2009), 171–96.
- Liturgists and Dance in the Twelfth Century: The Witness of John Beleth and Sicard of Cremona. Constant J. Mews. *Church History*, 78 (Sept., 2009), 512–48.
- Gervase of Canterbury, Christ Church and the Archbishops. Marie-Pierre Gelin. *Journal of Ecclesiastical History*, 60 (July, 2009), 449–63.
- Het necrologium van de Sint-Cornelius- en Sint-Cyprianusabdij van Ninove. Tekstuitgave van de oudste twee necrologia (1185/1188–1651 en 1652–1694) met inleiding en annotaties. Dirk Van de Perre. *Analecta Praemonstratensia*, LXXXIV (2008), 5–249.

Die mittelalterliche Minnetheorie im Lichte der Religionsoziologie Max Webers. Fritz Peter Knapp. *Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte*, 83 (Sept., 2009), 361–74.

Palace churches of the Anatolian Seljuks: tolerance or necessity? V. Macit Tekinalp. *Byzantine and Modern Greek Studies*, 33 (2, 2009), 148–67.

Il travaglio di una redazione. Le novità testuali della *Regola bollata* indizi di un'evoluzione. Pietro Maranesi, O.F.M.Cap. *Miscellanea Francescana*, 109 (I-II, 2009), 61–89.

Francesco e Innocenzo III. Il loro incontro nelle fonti francescane. Felice Accrocca. *Miscellanea Francescana*, 109 (I-II, 2009), 7–60.

Le *Admonitiones* di frate Francesco, testo critico. Carlo Paolazzi, OFM. *Archivum Franciscanum Historicum*, 102 (Jan.-June, 2009), 3–88.

A l'entorn de la visita del rei Jaume I a Santa Maria i a Santa Cecília de Montserrat, l'any 1218. Francesc Xavier Altés i Aguiló. *Studia Monastica*, 50 (1, 2008), 7–39.

Der Engel mit dem Siegel Gottes. Franziskus in der Geschichtsdeutung Bonaventuras. Klaus W. Hälbig. *Geist und Leben*, 82 (Sept.-Oct., 2008), 336–57.

Students, Masters, and 'Heterodox' Doctrines at the Parisian Faculty of Arts in the 1270s. Luca Bianchi. *Recherches de Théologie et Philosophie médiévales*, LXXVI, 1 (2009), 75–109.

La mort de Pierre, comte d'Alençon (1283), fils de saint Louis, dans la mémoire capétienne. X. Hélary. *Revue d'Histoire de l'Église de France*, 94, (Jan.-June, 2008), 5–22.

Il ms. L.17.sup. dell'Ambrosiana e la tradizione manoscritta dei «Sermones dominicales et festivi» di Gilberto di Tournai († 1284). Aleksander Horowski, OFMCap. *Archivum Franciscanum Historicum*, 102 (Jan.-June, 2009), 89–133.

“IAm Wholly Your Own”: Liturgical Piety and Community among the Nuns of Helfta. Anna Harrison. *Church History*, 78 (Sept., 2009), 549–83.

Priestly Marriage: The Tradition of Clerical Concubinage in the Spanish Church. Michelle Armstrong-Partida. *Viator*, 40 (2, 2009), 221–53.

Osservazioni critiche circa la giurisdizione penale inquisitoria nel diritto canonico medievale e le innovazioni sull'istituto previste dal Concilio di Vienne (1311–1312). Ciro Tammaro. *Revista Española de Derecho Canónico*, 65 (Jan.-June, 2008), 37–56.

Osservazioni critiche circa la giurisdizione penale inquisitoria nel diritto canonico medievale e le innovazioni sull'istituto previste dal Concilio di Vienne (1311–1312). Ciro Tammaro. *Angelicum*, 86 (2, 2009), 411–28.

- Gerald Odonis' Economics Treatise. Giovanni Ceccarelli and Sylvain Piron. *Vivarium*, XLVII (2-3, 2009), 164-204.
- Letters and Politics: Gerald Odonis vs. Francis of Marchia. Roberto Lambertini. *Vivarium*, XLVII (2-3, 2009), 364-73.
- The Origins of the *Meditationes vitae Christi*. Sarah McNamer. *Speculum*, 84 (Oct., 2009), 905-55.
- Un testo fraticesco dell'Italia centrale. Edizione e studio di alcuni capitoli della *Quare detraxistis*. Filippo Sedda. *Archivum Franciscanum Historicum*, 102 (Jan.-June, 2009), 135-74.
- Seeing through the text: the visualization of Holy Land architecture in Niccolò da Poggibonsi's *Libro d'oltramare*, 14th-15th centuries. Kathryn Blair Moore. *Word and Image*, 25 (Oct.-Dec., 2009), 402-15.
- The Condemnation of John Kedington. Andrew E. Larsen. *Augustiniana*, 59 (1-2, 2009), 159-72.
- Raising the Mind to God: The Sensual Journey of Giovanni Morelli (1371-1444) via Devotional Images. Elizabeth Bailey. *Speculum*, 84 (Oct., 2009), 984-1008.
- La vetrata e la decorazione della chiesa: il caso di Santo Stefano a Prato. Takuma Ito. *Annali della Scuola Normale Superiore di Pisa*, IX (2, 2004), 305-22.
- L'*Incoronazione di Pio III* della Libreria Piccolomini e l'iconografia papale a Siena nel Quattrocento. Daniele Rivoletti. *Annali della Scuola Normale Superiore di Pisa*, IX (2, 2004), 323-45.
- Sur les carêmes gourmands des chanoines de Sallanches au temps de la piété flamboyante. Michel Fol. *Revue d'histoire ecclésiastique*, 104 (Apr.-June, 2009), 393-431.
- A Glazing Scheme for Archbishop John Stafford. Kate Heard. *Journal of Ecclesiastical History*, 60 (Oct., 2009), 673-88.
- Il volgarizzamento della "Il Regola di s. Chiara" e le "Ordinazioni di Monteluce" secondo il ms. 25 della Chiesa Nuova in Assisi. Monica Benedetta Umiker, OSC. *Archivum Franciscanum Historicum*, 102 (Jan.-June, 2009), 175-226.
- «Dejarlo todo por Dios, es comprar el cielo»: El voto de pobreza, la mendicidad y el asistencialismo entre los dominicos castellanos (1460-1550). Guillermo Nieva Ocampo. *Hispania Sacra*, LXI (July-Dec., 2009), 483-512.
- Unos *statuta synodalía* de Guadix de 1474 que son Constituciones Episcopales de Cádiz de 1474. Francisco Cantelar Rodríguez and Francisco Javier Buide del Real. *Revista Española de Derecho Canónico*, 65 (Jan.-June, 2008), 13-35.

Sixteenth Century

- Purgatory and the Counter-Reformation: Perpetual Chantries in Southern Brittany, 1480–1720. Elizabeth Tingle. *Journal of Ecclesiastical History*, 60 (July, 2009), 464–89.
- Peccato originale e pensiero politico. Machiavelli e l'antropologia cristiana. Carlo Lorenzo Rossetti. *Gregorianum*, 90 (3, 2009), 510–32.
- «Nel fuoco del mondo». Gaetano Thiene e la corte di Giovanni Battista Pallavicino. Andrea Vanni. *Regnum Dei*, LXIII (Jan.–Dec., 2007), 5–35.
- Baptism or Expulsion: Martin Luther and the Jews of Germany. David G. Singer. *Journal of Ecumenical Studies*, 44 (Summer, 2009), 401–08.
- The Historical Faith of William Tyndale: Non-Salvific Reading of Scripture at the Outset of the English Reformation. David Weil Baker. *Renaissance Quarterly*, LXII (Fall, 2009), 661–92.
- Formas interiores y exteriores de la religión en la Baja Andalucía del Renacimiento. Espiritualidad franciscana y religiosidad popular. Rafael M. Pérez García. *Hispania Sacra*, LXI (July–Dec., 2009), 587–620.
- Las hermandades y cofradías de la Vera Cruz en el País Vasco. Ernesto García Fernández. *Hispania Sacra*, LXI (July–Dec., 2009), 447–82.
- Lutero «canonista». A proposito del «Von den Juden und ihren Lügen». Christian Zendri. *Annali dell'Istituto storico italo-germanico in Trento*, XXXIV (2008), 157–73.
- Textual Collaboration and Spiritual Partnership in Sixteenth-Century Italy: The Case of Ortensio Lando and Lucrezia Gonzaga. Meredith K. Ray. *Renaissance Quarterly*, LXII (Fall, 2009), 694–747.
- «Li fanno pubblicamente li Signori, Dottori, e Pretti»: concubinato e adulterio nella diocesi di Teramo (1550–1650). Alessio Basilico. *Annali dell'Istituto storico italo-germanico in Trento*, XXXIV (2008), 113–55.
- Luigi Lippomano, His Vicars, and the Reform of Verona from the Pulpit. Emily Michelson. *Church History*, 78 (Sept., 2009), 584–605.
- Los jesuítas: de las postrimerías a la muerte ejemplar. Javier Burrieza Sánchez. *Hispania Sacra*, LXI (July–Dec., 2009), 513–44.
- Rebuilding the Temple: James Pilkington, Aggeus and Early Elizabethan Puritanism. Karl Gunther. *Journal of Ecclesiastical History*, 60 (Oct., 2009), 689–707.
- Documentación inédita referente a la Visita apostólica de la Congregación de Valladolid en 1563–1565. Ernest Zaragoza Pascual. *Studia Monastica*, 50 (1, 2008), 125–72.
- Freeborn (Puritan) Englishmen and Slavish Subjection: Popish Tyranny and Puritan Constitutionalism, c.1570–1606. Michael P. Winship. *English Historical Review*, CXXIV (Oct., 2009), 1050–74.

- Catholic Exorcism in Early Modern England: Polemic, Propaganda and Folklore. Francis Young. *Recusant History*, 29 (Oct., 2009), 487–507.
- Andrew Melville, sacred chronology and world history: the *Carmina Danielis 9* and the *Antichristus*. Steven John Reid. *Innes Review*, 60 (Spring, 2009), 1–21.
- Prolegomena zur Erforschung der Predigt im Zeitalter der lutherischen Orthodoxie. Johannes Wallmann. *Zeitschrift für Theologie und Kirche*, 106 (Sept., 2009), 284–303.
- The Congregation of the Oratorians and the Origins of Christian Archeology: A Reappraisal. Martine Gosselin. *Revue d'histoire ecclésiastique*, 104 (Apr.–June, 2009), 471–91.
- Manchester's New Fleet Prison or House of Correction and Other Gaols for Obstinate Recusants. David Lannon. *Recusant History*, 29 (Oct., 2009), 459–86.
- Piety, Patriotism, and Empire: Lessons for England, Spain, and the New World in the Works of Richard Hakluyt. David A. Boruchoff. *Renaissance Quarterly*, LXII (Fall, 2009), 809–58.
- Una crociata contro la Cina. Il dialogo tra Antonio Sánchez e José de Acosta intorno a una guerra giusta al Celeste Impero (1587). Michela Catto. *Nuova Rivista Storica*, XCIII (May–Aug., 2009), 425–48.
- Storia della tradizione di un testo: il *Combattimento Spirituale*. Roberta Duranti. *Regnum Dei*, LXIII (Jan.–Dec., 2007), 37–124.
- Jerónimo Gracián (1545–1614). Entre la Descalcez y la observancia. Ismael Martínez Carretero, O.Carm. *Carmelus*, 54 (1, 2007), 137–75.
- Giovanni Agostino Adorno ed i Teatini. Gian Luigi Bruzzone. *Regnum Dei*, LXIII (Jan.–Dec., 2007), 125–46.
- 'The Eye of the Typhoon': Shakespeare and the Religious Controversies of his Time. Peter Milward, S.J. *Recusant History*, 29 (Oct., 2009), 449–58.
- (Abschluß-)Bericht über den Stand der Forschung betr. die Nuntiatur Garzadoro (1593/96–1606). Burkhard Roberg. *Römische Quartalschrift*, 104 (1–2, 2009), 78–85.
- Une légende rodée: la scène d'agonie dans le récit de la mort des pasteurs (XVI^e–XVIII^e siècles). Julien Gœury. *Bulletin de la Société de l'Histoire du Protestantisme Français*, 155 (July–Aug., Sept., 2009), 581–603.

Seventeenth and Eighteenth Centuries

Société urbaine et désir de mission: les resorts de la mobilité missionnaire jésuite à Milan au début du XVII^e siècle. Aliocha Maldavsky. *Revue d'histoire moderne et contemporaine*, 56 (July–Sept., 2009), 7–31.

La "derogatio amplissima", replica di Clemente VIII sulle controversie giuridizionali tra fori speciali in Portogallo. Fabio Vecchi. *Antonianum*, LXXXIV (Apr.–June, 2009), 323–46.

- Giovanni Diodati traducteur de la Bible en italien. Emidio Campi. *Etudes Théologiques & Religieuses*, 84 (2, 2009), 219–35.
- Rubens and the Northern Past: The Michielsen Triptych and the Thresholds of Modernity. Lynn F. Jacobs. *Art Bulletin*, XCI (Sept., 2009), 302–24.
- El ajuste de la jurisdicción en el vicariato apostólico de Holanda (1621–1626). Parte segunda: Las diferencias jurisdiccionales entre el Vicario apostólico de Holanda y sus misioneros religiosos. Eutimio Sastre Santos. *Euntes Docete*, LXII (1, 2009), 145–82.
- ‘Looking unto Jesus’: Image and Belief in a Seventeenth-Century English Chancel. Louise Durning and Clare Tilbury. *Journal of Ecclesiastical History*, 60 (July, 2009), 490–513.
- Federico IV Borromeo (1617–1673) tra l’Europa e il Gran Teatro del Mondo. Anna Elena Galli. *Studia Borromaeica*, 22 (2008), 365–80.
- The decline of religious holidays in old regime France (1642–1789). Noah Shusterman. *French History*, 23 (Sept., 2009), 289–310.
- Andrea Pozzo oder Jenseits des Kunstwerks. Gustav Schörghofer, S.J. *Stimmen der Zeit*, 134 (Sept., 2009), 621–30.
- De l’usage des archives et des opinions probables, ou comment en finir—ou presque—with l’hypothétique décret d’Innocent XI contre le probabilisme. Jean-Pascal Gay. *Revue d’histoire ecclésiastique*, 104 (Apr.–June, 2009), 432–70.
- Un novateur parmi les orthodoxes: Isaac Papin à Saumur (1683). Thomas Guillemin. *Bulletin de la Société de l’Histoire du Protestantisme Français*, 155 (July/Aug., Sept., 2009), 605–23.
- Bayle et Christine de Suède. Samy Ben Messaoud. *Bulletin de la Société de l’Histoire du Protestantisme Français*, 155 (July, Aug., Sept., 2009), 625–54.
- Catholiques et protestants à Annonay aux XVII^e et XVIII^e siècles. Michel Plénét. *Bulletin de la Société de l’Histoire du Protestantisme Français*, 155 (July/Aug., Sept., 2009), 657–74.
- Le processus de rachat des captifs dans la Régence de Tripoli de Barbarie au XVIII^e siècle. Amna Abidi. *Annales de Bretagne et des Pays de l’Ouest*, 116 (3, 2009), 161–80.
- ‘They must have their children educated some way’: the education of Catholics in eighteenth-century Scotland. Clotilde Prunier. *Innes Review*, 60 (Spring, 2009), 22–40.
- Theologia bellica*. Un trattato su guerra e religione agli inizi del XVIII secolo. Emiliano Redaelli. *Nuova Rivista Storica*, XCIII (May–Aug., 2009), 477–504.
- Konfession und Migrationsregime in der Frühen Neuzeit. Alexander Schunka. *Geschichte und Gesellschaft*, 35 (Jan.–Mar., 2009), 28–63.
- Polemics reheated? The reception of ancient anti-Christian writings in the Enlightenment. Wolfram Kinzig. *Zeitschrift für Antikes Christentum*, 13 (2, 2009), 316–50.

Zu grosser ergernus mainer pfarrmenge. Überlegungen zu ländlichen Pfarren als Organisations-, Kommunikations- und Identifikationseinheiten in der Frühen Neuzeit. Christine Tropper. *Mitteilungen des Instituts für Österreichische Geschichtsforschung*, 117 (3-4, 2009), 312-33.

Sobre los *Marginalia en la Carta Apologética* (1735) de Manuel Fernández Sidrón: Lecturas en latín y vernáculo de un franciscano canario. Francisco Salas Salgado. *Hispania Sacra*, LXI (July-Dec., 2009), 621-47.

La scommessa degli amici. I quaccheri nell'immaginario francese dai Lumi alla Rivoluzione. Francesco Dei. *Rivista di Storia e Letteratura Religiosa*, XLV (1, 2009), 85-118.

Montes de Piedad eclesiásticos y particulares (S. XVIII-XIX): Usos monetarios. María Teresa Muñoz Serrulla. *Hispania Sacra*, LXI (July-Dec., 2009), 571-86.

Carrera eclesiástica y algunos deslices de Felipe del Hoyo y Pedro Celestino Tomé, arcedianos de Burgos (1731-1784). Francisco J. Sanz de la Higuera. *Hispania Sacra*, LXI (July-Dec., 2009), 649-90.

Perfiles de un grupo eclesiástico: los canónigos aragoneses del último tercio del siglo XVIII. José Manuel Latorre Ciria. *Hispania Sacra*, LXI (July-Dec., 2009), 545-69.

Sifting through the archive: an epistolary sketch of the elusive Reverend William McLeod. Carolyn MacHardy. *Innes Review*, 60 (Spring, 2009), 41-68.

Nineteenth and Twentieth Centuries

Anglican Church Expansion and the Recruitment of Colonial Clergy for New South Wales and the Cape Colony, c. 1790-1850. Joseph Hardwick. *Journal of Imperial and Commonwealth History*, 37 (Sept., 2009), 361-81.

Wie ein Kloster die Säkularisation erlebte und überlebte: Ottobeuren. 1800-1835. Ulrich Faust. *Erbe und Auftrag: Monastische Welt*, 84 (4, 2008), 386-95.

A Dirty, Indolent, Priest-Ridden City: British Soldiers in Lisbon during the Peninsular War, 1808-1813. Gavin Daly. *History*, 94 (Oct., 2009), 461-82.

Una fonte per lo studio della popolazione torinese nella prima metà dell'Ottocento: I registri parrocchiali dell'archivio diocesano. Gianna Sacchetti. *Bollettino Storico-Bibliografico Subalpino*, CVII (1, 2009), 229-92.

Das „Frintaneum“ in Wien und die römische Kurie. Karl Heinz Frankl. *Römische Quartalschrift*, 104 (1-2, 2009), 86-102.

L'Eglise orthodoxe et la nation en Géorgie. Messianisme religieux et recomposition de l'identité culturelle géorgienne aux XIXe et XXe siècles. Simona Merlo. *Istina*, LIV (Apr.-June, 2009), 115-36.

- Improvisatory Musical Practices in Nineteenth Century Melbourne Roman Catholic Churches. Graeme Pender. *Australasian Catholic Record*, 86 (July, 2009), 297–313.
- «Ramener une colonie de bons missionnaires»: le recrutement de prêtres européens pour les États-Unis au XIX^e siècle. Tangi Villerbu. *Revue d'histoire moderne et contemporaine*, 56 (July–Sept., 2009), 33–65.
- La *Vie de Jésus* (1863) de Renan. Analyse comparative de la réception catholique et protestante en Belgique et aux Pays-Bas. Ward De Pril. *Revue d'histoire ecclésiastique*, 104 (Apr.–June, 2009), 494–527.
- Parson to Printer: A Victorian Convert's Story. John Sharp. *Recusant History*, 29 (Oct., 2009), 509–22.
- 'To Whom Should We Turn?' Aspects of the Relationship between the English and Welsh Hierarchy and Rome, 1880s–1920s. Peter Doyle. *Recusant History*, 29 (Oct., 2009), 523–39.
- Emigration, Nationalism and Church Identity in Europe: The Legacy of the German St Raphael Society in International Catholic Migration Assistance. Kevin Ostoyich. *International Journal for the Study of the Christian Church*, 9 (Aug., 2009), 240–54.
- Charles Plater and the Practice of Retreat in the Church of England. John Tyers. *Recusant History*, 29 (Oct. 2009), 541–52.
- I cattolici e la crisi dello Stato liberale. Guido Formigoni. *Annali dell'Istituto storico italo-germanico in Trento*, XXXIV (2008), 249–65.
- La construction nationale en Épire, 1912–1939: le rôle du facteur confessionnel et du haut clergé orthodoxe. Isabelle Depret. *Revue d'histoire moderne et contemporaine*, 56 (July–Sept., 2009), 123–48.
- Rehabilitating a Radical Catholic: Pope Benedict XV and Marc Sangnier, 1914–1922. Gearóid Barry. *Journal of Ecclesiastical History*, 60 (July, 2009), 514–33.
- Eugenio Pacelli und Adolf Kardinal Bertram vor d. Hintergrund d. Verhandlungen zum Preußenkonkordat. *Römische Quartalschrift*, 104 (1–2, 2009), 141–65.
- L'atteggiamento dei cattolici di fronte al fascismo e al nazismo. Renato Moro. *Annali dell'Istituto storico italo-germanico in Trento*, XXXIV (2008), 293–327.
- «En favor de las víctimas de la guerra». Cristóbal Robles Muñoz. *Hispania Sacra*, LXI (July–Dec., 2009), 691–753.
- The Vatican and Europe: Political Theology and Ecclesiology in Papal Statements from Pius XII to Benedict XVI. Anthony O'Mahony. *International Journal for the Study of the Christian Church*, 9 (Aug., 2009), 177–94.
- Law, Morality and Secularisation: The Church of England and the Wolfenden Report, 1954–1967. Matthew Grimley. *Journal of Ecclesiastical History*, 60 (Oct., 2009), 725–41.

Le fonti francesi di *Esperienze pastorali*. Don Lorenzo Milani e la letteratura pastorale missionaria della *Mission de France*. Gilberto Aranci. *Vivens Homo*, XX (July-Dec., 2009), 313–34.

Ein großer Mann der Ökumene. Zum Gedenken an Kardinal Johannes Gerardus Maria Willebrands. Heinrich Döring. *Catholica*, 63 (3, 2009), 192–213.

American and Canadian

María of Ágreda, Lady in Blue: The Legacy of a Spanish Colonial Abbess in the American Southwest. Marilyn H. Fedewa. *Catholic Southwest*, 20 (2009), 33–73.

Native Americans, Conversion, and Christian Practice in Colonial New England, 1640–1730. Linford D. Fisher. *Harvard Theological Review*, 102 (Jan., 2009), 101–24.

Kocherthal's Books: The Library of New York's 'First Lutheran Pastor for the Germans'. Andreas Mielke. *Concordia Historical Institute Quarterly*, 82 (Summer, 2009), 85–128.

Father Kino's "Neat Little House and Church" at Guevavi. Deni J. Seymour. *Journal of the Southwest*, 51 (Summer, 2009), 285–315.

Of Historiography and Constitutional Principle: Jefferson's Reply to the Danbury Baptists. Ian Bartrum. *Journal of Church and State*, 51 (Winter, 2009), 102–25.

"Theocrats" vs. "Infidels": Marginalized Worldviews and Legislative Prayer in 1830s New York. James S. Kabala. *Journal of Church and State*, 51 (Winter, 2009), 78–101.

The Merbecke Revival in Victorian Anglicanism: A Re-appraisal. Hyun-Ah Kim. *Toronto Journal of Theology*, 25 (Spring, 2009), 57–76.

"The Devil's Apostle": Jonas King's Trial against the Greek Hierarchy in 1852 and the Pressure to Extend U.S. Protection for American Missionaries Overseas. Angelo Repousis. *Diplomatic History*, 33 (Nov., 2009), 807–37.

Anti-Catholicism and Race in Post-Civil War San Francisco. Joshua Paddison. *Pacific Historical Review*, 78 (Nov., 2009), 505–44.

Shepherd of Missouri: The Life and Theology of Friedrich Johann Pfotenhauer, Part One. Samuel P. Schuldheisz. *Concordia Historical Institute Quarterly*, 82 (Summer, 2009), 66–84.

A Scandal in Niobrara: The Controversial Career of Rev. Samuel D. Hinman. Anne Beiser Allen. *Nebraska History*, 90 (Fall, 2009), 114–29.

"What God hath joined...": Religious perspectives on marriage and divorce in late Victorian Canada. Marguerite Van Die. *Studies in Religion*, 38 (1, 2009), 5–25.

- "To Educate, Agitate, and Legislate": Baptists, Methodists, and the Anti-Saloon League of Virginia, 1901–1910. Mary Beth Mathews. *Virginia Magazine*, 117 (3, 2009), 250–87.
- Catholic Education in Progressive-Era San Francisco: Theory and Practice. Richard Gribble, CSC. *American Catholic Studies*, 120 (Fall, 2009), 21–45.
- John Montgomery Cooper: A Memoir. Gerard S. Sloyan. *American Catholic Studies*, 120 (Fall, 2009), 47–61.
- Helen C. Frost's Missionary Images of the Inupiaq (Eskimos). Julieanna Frost. *Lutheran Quarterly*, XXIII (Autumn, 2009), 296–313.
- New Mexico Clergymen's Perceptions of Franklin D. Roosevelt and the New Deal. Monroe Lee Billington and Cal M. Clark. *New Mexico Historical Review*, 84 (Fall, 2009), 521–44.
- The Realist and the Chaplain: An Examination of Correspondences between Reinhold Niebuhr and Karl A. Olsson. David J. Scroggins. *Union Seminary Quarterly Review*, 62 (1–2, 2009), 57–77.
- Thomas Merton and the Southwest. Donald R. Baucom. *Catholic Southwest*, 20 (2009), 7–32.
- Billy Graham's America. Grant Wacker. *Church History*, 78 (Sept., 2009), 489–511.
- Rock in a Hard Place: Black Catholics in the Era of Vatican II—A Case Study. Myja R. Thibault. *American Catholic Studies*, 120 (Fall, 2009), 1–20.
- White Evangelical Protestant Responses to the Civil Rights Movement. Curtis J. Evans. *Harvard Theological Review*, 102 (Apr., 2009), 245–73.
- "Family Values" and the Formation of a Christian Right Agenda. Seth Dowland. *Church History*, 78 (Sept., 2009), 606–31.

Latin American

- Evangelização Franciscana no Brasil. Henrique Pinto Rema, O.F.M. *Itinerarium*, LIV (192, Sept.–Dec., 2008), 335–59.
- Arte y arquitectura efímera en los funerales reales de Córdoba del Tucumán. Carlos A. Page. *Hispania Sacra*, LXI (July–Dec., 2009), 423–46.
- Diezmos, producción agraria y mercados: Mendoza y Cuyo, 1710–1830. Juan Carlos Garavaglia and María del Rosario Prieto. *Boletín del Instituto de Historia Argentina y Americana*, 30 (Nov., 2008), 7–32.
- Visualizing a Colonial Peruvian Community in the Eighteenth-Century Paintings of Our Lady of Cocharcas. Emily A. Engel. *Religion and the Arts*, 13 (3, 2009), 299–339.
- Catholic Education in Trinidad in the Twentieth Century: Shaking Off British Protestant Influence. John M. Feheney. *Recusant History*, 29 (Oct., 2009), 553–69.